4 # LABORATORY FOR COMPUTER SCIENCE MIT/LCS/TR-467 ## A SCALABLE MULTIPROCESSOR ARCHITECTURE USING CARTESIAN NETWORK-RELATIVE ADDRESSING Joseph Derek Morrison THE SECTION STOTEMENT A December 1989 545 TECHNOLOGY SQUARE, CAMBRIDGE, MASSACHUSETTS 02139 | Unclassified SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | | | |--|---|----------------------|--------------------------------------|--|---------------------------------------|-----------------------|--------------|----------------------------|--|--| | REPORT DOCUMENTATION PAGE | | | | | | | | | | | | 14. REPORT SECURITY CLASSIFICATION | | | | | | | | | | | | Unglas | ssified | ELE | ECTE | | | | | | | | | 24. SECURITY | CLASSIFICATIO | NACTIRO | L 1 1990 | | AVAILABILITY O | | | - with union | | | | | | VN AG G SCHEDI | | is unlimi | for public cod. | LCTH | ase; dis | ELIPTEION | | | | | vg organizat
S/TR-467 | TION REPORT NUM | (5) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) N00014-34-K-0099 N00014-89-J-1988 | | | | | | | | 64, NAME OF | PERFORMING | ORGANIZATION | 66 OFFICE SYMBOL | | ONITORING ORGA | NIZA S | ION | | | | | MIT La | b for Comp | outer Science | (If applicable) | Office of | Naval Rese | arch | /Dept. o | f llavy | | | | 6c. ADDRESS | (City, State, an | nd ZIP Code) | | 76. ADDRESS (Cit | ty, State, and ZIP | Code) | | | | | | | chnology S
dge, MA O | | | | on Systems
, VA 22217 | Prog | ram | | | | | 84, NAME OF
ORGANIZA
DARPA/I | | DNIROZNC | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMEN | T INSTRUMENT IC | ENTIFI | CATION NUI | MBER | | | | Bc. ADDRESS | (City, State, and | d ZIP Code) | | 10. SOURCE OF F | UNDING NUMBER | RS | | | | | | - , , , , | ilson Blvo | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | (| WORK UNIT
ACCESSION NO. | | | | | con, VA 23 | | | | | 1 | | | | | | · · | iode Security C
able Multi | | hitecture Using | Carcesian N | etwork-Rela | tive | Address | ing | | | | 12. PERSONAL | L AUTHOR(S)
on, Joseph | ı Derek | | 7 (1 1 1 1 1 1 1 1 1 1 | 78117-7-1 | | | | | | | 13a, TYPE OF
Technic | | 13b, TIME CO | OVERED TO | 14. DATE OF REPO
1989 Dece | RT (Year, Month,
mber | Day) | 15 PAGE 0 | | | | | 16, SUPPLEME | entary nota | TION 1 | , Cant | 1 7 B) | | -,-, -,-,- | | | | | | 17 | COSATI | | 18. SUBJECT TERMS (C | Continue on revers | e if necessary and | d ident | ufy by block | number) | | | | FIELD | GROUP | SUB-GROUP | Multiprocess | ors scalabi | lity, Garte | sian j | y copolo | gy, address | | | | | | | space; relat | ive address | ing, cask m | ıgrat | ion; par | rollelism, | | | | 19, ABSTRACT | (Continue on | reverse if necessary | and identify by block n | umber) | · · · · · · · · · · · · · · · · · · · | | | , | | | | 1. | The Com | puter Architectu | re Group at-the La | boratory-for-C | omputer-Scien | ncelis | developin | ø | | | | The Computer Architecture Group at-the-Laboratory-for Computer-Science is developing a new model of computation called L. This thesis describes a highly scalable architecture | | | | | | | | | | | | for implementing (£) called Gartesian-Network-Relative Addressing (CNRA). | | | | | | | | | | | | In the CNRA architecture, processor/memory pairs are placed at the nodes of a low- | | | | | | | | | | | | dimensional Cartesian grid network. Addresses in the system are composed of a Brouting | | | | | | | | | | | | component which describes a relative path through the interconnection network (the origin of the path is the node on which the address resides), and a memory location component | | | | | | | | | | | | which specifies the memory location to be addressed on the node at the destination of the | | | | | | | | | | | | | routing path. | | | | | | | | | | | | The CNRA addressing system allows sharing of data structures in a style similar to that | | | | | | | | | | | of global shared memory machines, but does not have the disadvantages normally associated | | | | | | | | | | | | | TION / AVAILAB | ILITY OF ABSTRACT | POT CONTROL | 21 ABSTRACT SE
Unclassif | | ATION | | | | | | | | | IPT DTIC USERS | 1 | | e) 22c | OFFICE SYN | MBOL | | | | | NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL (617) 253-5894 | | | | | | | | | | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE QUS. General Printing Office: 1966-507-047 Unclassified use small with shared-memory machines (i.e. limited address space and memory access latency that increases with system size). This thesis discusses how a practical CNRA system might be built. There are discussions on how the system software might manage the relative pointers in a clean, transparent way, solutions to the problem of testing pointer equivalence, protocols and algorithms for migrating objects to maximize concurrency and communication locality, garbage collection techniques, and other aspects of the CNRA system design. Simulations experiments with a toy program are presented, and the results seem encouraging. to par A. | 1-0-0 | tion Yor | | |-------|-----------|-------| | | | | | MTIS | GRALI | | | DTIC | tab | | | Upano | ownced | | | Justi | fication_ | | | | | | | By | | | | Distr | 1bution/ | | | Avai | lability | Codes | | - | Avail an | d/or | | Dist | Specia | 1 | | • | 1 | | | I.A | 1 | | | W. | 1 | | | 17. | | | ## A SCALABLE MULTIPROCESSOR ARCHITECTURE USING CARTESIAN NETWORK-RELATIVE ADDRESSING Joseph Derek Morrison © Massachusetts Institute of Technology 1989 September, 1989 This research was supported in part by the Defense Advanced Research Projects Agency and was monitored by the Office of Naval Research under contract number N00014-84-K-0099 and grant number N00014-89-J-1988. Funding was also provided by the Apple Computer Corporation, and the GTE Corporation. ## A Scalable Multiprocessor Architecture Using Cartesian Network-Relative Addressing by #### Joseph Derek Morrison Submitted to the Department of Electrical Engineering and Computer Science on September 1, 1989, in partial fulfillment of the requirements for the degree of Master of Science in Electrical Engineering and Computer Science #### Abstract The Computer Architecture Group at the Laboratory fo. Computer Science is developing a new model of computation called \mathcal{L} . This thesis describes a highly scalable architecture for implementing \mathcal{L} called Cartesian Network-Relative Addressing (CNRA). In the CNRA architecture, processor/memory pairs are placed at the nodes of a low-dimensional Cartesian grid network. Addresses in the system are composed of a "routing" component which describes a relative path through the interconnection network (the origin of the path is the node on which the address resides), and a "memory location" component which specifies the memory location to be addressed on the node at the destination of the routing path. The CNRA addressing system allows sharing of data structures in a style similar to that of global shared memory machines, but does not have the disadvantages normally associated with shared-memory machines (i.e. limited address space and memory access latency that increases with system size). This thesis discusses how a practical CNRA system might be built. There are discussions on how the system software might manage the "relative pointers" in a clean, transparent way, solutions to the problem of testing pointer equivalence, protocols and algorithms for migrating objects to maximize concurrency and communication locality, garbage collection techniques, and other aspects of the CNRA system design. Simulations experiments with a toy program are presented, and the results seem encouraging. Thesis Supervisor: Stephen A. Ward Associate Professor, Electrical Engineering and Computer Science Key Words and Phrases: Multiprocessor, scalability, Cartesian, topology, address space, relative addressing, task migration, parallelism #### Acknowledgments There are many people to whom I am indebted for their help in my thesis work. I am grateful to my thesis supervisor Steve Ward for helping me separate the wheat from the chaff and encouraging me to write more about the wheat; to our group secretary and confidante Sharon Thomas, who is one of the most efficient, helpful (and persuasive!) people I have ever encountered; to my parents Paul and Brenda Morrison, my sister Sandra and my brother-in-law-to-be Peter Miller for their emotional support; to Paul Andry (physicist and guitar player extraordinaire), Krista Theil, Barry Fowler, Steve Bysield, and Randall and Linda Craig for bringing me care packages of imported beer and fusion jazz tapes, and in general being the best friends a guy could ask for; to John Pezaris, Charlie Selvidge and Karim Abdalla for being great officemates, and for not minding when I occasionally turned my office into a kitchen; to Marc Powell, Sanjay Ghemawat, Michael "Ziggy" Blair, Steve Kommrusch, Ed Puckett, John Nguyen, Mike Noakes and Julia Bernard for countless wonderful lete-night discussions about multiprocessors, politics, and life in general; to Ricardo Jenez and John Wolfe, who went to great lengths to keep our computers running smoothly, and who both patiently endured my constant griping; to Andy Ayers and Milan Singh for creating the $\mathcal L$ compiler and Lisp simulator that formed the basis of my CNRA simulations (special thanks to Andy for the countless consultations on Lisp Machine arcanal); and to many other friends of mine, whom I regret not having enough space to list
individually, but from whom, nevertheless, I received support and encouragement. Lastly, my most heartfelt thanks must go to my wife Kim Klaudi-Morrison, who has been an absolutely wonderful companion through all of this. ## Contents | 1.2 The Von Neumann Bottleneck 1.3 Current Multiprocessor Architectures 1.3.1 SIMD Machines 1.3.2 Dataflow Machines 1.3.3 Production System Architectures 1.3.4 VLIW Machines 1.3.5 Pipelined Computers 1.3.6 Conventional MIMD Architectures 1.4 Focus of This Thesis 2 The £ Project 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in £ 2.5 Synchronization 2.6 £ is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For £ 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 2 2 2 Communication Locality 2 2 | 1 | Intr | oduction | |---|---|------|--| | 1.3 Current Multiprocessor Architectures 1.3.1 SIMD Machines 1.3.2 Dataflow Machines 1.3.3 Production System Architectures 1.3.4 VLIW Machines 1.3.5 Pipelined Computers 1.3.6 Conventional MIMD Architectures 1.4 Focus of This Thesis 2 The £ Project 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in £ 2.5 Synchronization 2.6 £ is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For £ 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 22 2 | | 1.1 | We Need Parallel Computers | | 1.3.1 SIMD Machines 1.3.2 Dataflow Machines 1.3.3 Production System Architectures 1.3.4 VLIW Machines 1.3.5 Pipelined Computers 1.3.6 Conventional MIMD Architectures 1.4 Focus of This Thesis 2 The £ Project 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in £ 2.5 Synchronization 2.6 £ is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For £ 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 25 Communication Locality 2 2 | | 1.2 | The Von Neumann Bottleneck | | 1.3.2 Dataflow Machines 1.3.3 Production System Architectures 1.3.4 VLIW Machines 1.3.5 Pipelined Computers 1.3.6 Conventional MIMD Architectures 1.4 Focus of This Thesis 2 The L Project 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in L 2.5 Synchronization 2.6 L is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For L 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 3.5 Communication Locality | | 1.3 | Current Multiprocessor Architectures | | 1.3.3 Production System Architectures 1.3.4 VLIW Machines 1.3.5 Pipelined Computers 1.3.6 Conventional MIMD Architectures 1.4 Focus of This Thesis 2 The £ Project 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in £ 2.5 Synchronization 2.6 £ is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For £ 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 2.5 Communication Locality 2.6 Communication Locality 2.7 Communication Locality 2.8 Communication Locality 3.9 Communication Locality 3.0 Communication Locality 3.1 Communication Locality 3.2 Communication Locality 3.3 Communication Locality 3.4 Communication Locality 3.5 Communication Locality 3.6 Communication Locality 3.7 Communication Locality 3.8 Communication Locality 3.9 Communication Locality 3.0 Communication Locality 3.1 Communication Locality 3.2 Communication Locality 3.3 Communication Locality 3.4 Communication Locality 3.5 Communication Locality 3.6 Communication Locality 3.7 Communication Locality 3.7 Communication Locality 3.8 Communication Locality 3.9 Communication Locality 3.0 Communication Locality 3.0 Communication Locality 3.1 Communication Locality 3.1 Communication Locality 3.2 Communication Locality 3.3 Communication Locality 3.4 Communication Locality 3.5 Communication Locality | | | 1.3.1 SIMD Machines | | 1.3.4 VLIW Machines 1.3.5 Pipelined Computers 1.3.6 Conventional MIMD Architectures 1.4 Focus of This Thesis 2 The £ Project 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in £ 2.5 Synchronization 2.6 £ is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For £ 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 3.5 Communication Locality 2 2 | | | 1.3.2 Dataflow Machines | | 1.3.4 VLIW Machines 1.3.5 Pipelined Computers 1.3.6 Conventional MIMD Architectures 1.4 Focus of This Thesis 2 The £ Project 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in £ 2.5 Synchronization 2.6 £ is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For £ 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 3.5 Communication Locality 2 2 | | | 1.3.3 Production System Architectures | | 1.3.6 Conventional MIMD Architectures 1.4 Focus of This Thesis 2 The £ Project 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in £ 2.5 Synchronization 2.6 £ is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For £ 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian
Mesh 2.5 Communication Locality 2.7 Communication Locality 2.8 Communication Locality 2.9 Communication Locality 2.9 Communication Locality 2.0 2.1 Chunks 2.1 Chunks 2.2 Chunk Identifiers 2.2 Chunk Identifiers 2.3 Communication Locality 2.4 Computation Locality 2.5 Chunk Identifiers 2.6 List List List List List List List List | | | | | 1.4 Focus of This Thesis 2 The L Project 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in L 2.5 Synchronization 2.6 L is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For L 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 2.5 Communication Locality 2.7 Communication Locality 3.8 Communication Locality 3.9 Communication Locality 3.1 Communication Locality 3.1 Communication Locality 3.2 Communication Locality 3.3 Communication Locality | | | 1.3.5 Pipelined Computers | | 2 The L Project 2.1 Chunks 2.2 Chunk Identifiers 1.2.2.2 Chunks 2.3 State Chunks 1.2.3 Computation in L 2.4 Computation in L 1.2.5 Synchronization 2.6 L is a Practical Program/Machine Interface 1.2.7 RISC And The Distance Metric Argument 2.7 RISC And The Distance Metric Argument 1.2.8 A Parallel Architecture For L 3 Physical Space and Network Topology 1.2.7 Characteristics 3.1 The Case for Three-Dimensional Interconnect 1.2.7 Characteristics 3.2 Other Factors in Selecting a Network 1.2.7 Characteristics 3.3 The Three Dimensional Cartesian Hypertorus 1.2.7 Characteristics 3.4 The Three Dimensional Cartesian Mesh 2.2 Characteristics 3.5 Communication Locality 2.2 Characteristics | | | 1.3.6 Conventional MIMD Architectures | | 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in £ 2.5 Synchronization 2.6 £ is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For £ 1.9 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 3.5 Communication Locality 3.6 Communication Locality 3.7 Communication Locality 3.8 Communication Locality 3.9 2.0 2.1 2.1 2.1 2.2 2.3 2.4 2.5 2.5 2.6 2.7 2.7 2.8 2.9 2.9 2.9 2.9 2.9 2.9 2.9 | | 1.4 | Focus of This Thesis | | 2.1 Chunks 2.2 Chunk Identifiers 2.3 State Chunks 2.4 Computation in £ 2.5 Synchronization 2.6 £ is a Practical Program/Machine Interface 2.7 RISC And The Distance Metric Argument 2.8 A Parallel Architecture For £ 3 Physical Space and Network Topology 3.1 The Case for Three-Dimensional Interconnect 3.2 Other Factors in Selecting a Network 3.3 The Three Dimensional Cartesian Hypertorus 3.4 The Three Dimensional Cartesian Mesh 3.5 Communication Locality 2.6 Communication Locality 2.7 Chunk Identifiers 2.8 A Parallel Architecture 3.9 Communication Locality 3.0 Communication Locality 3.1 Communication Locality 3.2 Communication Locality 3.3 Communication Locality 3.4 Communication Locality 3.5 Communication Locality | 2 | The | L Project | | 2.2 Chunk Identifiers | | | | | 2.3 State Chunks | | 2.2 | | | 2.4 Computation in £ 2.5 Synchronization | | 2.3 | | | 2.5 Synchronization | | 2.4 | | | 2.6 \(\mathcal{L}\) is a Practical Program/Machine Interface | | 2.5 | • | | 2.7 RISC And The Distance Metric Argument | | | · · · · · · · · · · · · · · · · · · · | | 2.8 A Parallel Architecture For L | | | - • | | 3.1 The Case for Three-Dimensional Interconnect | | 2.8 | · · · · · · · · · · · · · · · · · · · | | 3.2 Other Factors in Selecting a Network | 3 | Phy | sical Space and Network Topology | | 3.3 The Three Dimensional Cartesian Hypertorus | | 3.1 | The Case for Three-Dimensional Interconnect | | 3.4 The Three Dimensional Cartesian Mesh | | 3.2 | Other Factors in Selecting a Network | | 3.4 The Three Dimensional Cartesian Mesh | | 3.3 | The Three Dimensional Cartesian Hypertorus | | • | | 3.4 | | | 4 Address Space Management 2 | | 3.5 | Communication Locality | | | 4 | Add | Iress Space Management 2: | | 4.1 Common Address Interpretation Schemes | _ | | • | | | | | | | | | | The second of th | | | | | | | · · · · · · · · · · · · · · · · · · · | | 4.2 | · · · · · · · · · · · · · · · · · · · | ii CONTENTS | | | 401 | Demails Head is the Later Personalism | 00 | |---|-----|--------|--|----| | | | 4.2.1 | Domains Used in The Intex Fermalism | 28 | | | | 4.2.2 | Relations Defined on the Domains | 29 | | | | 4.2.3 | Modelling a Global Memory | 29 | | | | 4.2.4 | Modelling a Local Memory | 30 | | | | 4.2.5 | Defining Some Properties of Naming Conventions | 30 | | | | 4.2.6 | A Simple Proof About These Properties | 32 | | | 4.3 | | lling the Execution of Programs | 33 | | | 4.4 | | parency and "The Right Answer" | 34 | | | 4.5 | L Cor | enventions | 38 | | | 4.6 | Model | lling L In The Intex Formalism | 38 | | | | 4.6.1 | Representation of Chunks | 38 | | | | 4.6.2 | | 39 | | | | 4.6.3 | | 39 | | | | 4.6.4 | | 40 | | | 4.7 | Reach | ability | 40 | | | 4.8 | | parency of Low-Level Operations | 41 | | | 4.9 | | mining The Equivalence of Two Names | 43 | | 5 | Car | tesian | Network-Relative Addressing | 45 | | _ | 5.1 | | luction to CNRA | 45 | | | 5.2 | | Definitions | 46 | | | 5.3 | | utation in a CNRA. System | 48 | | | 5.4 | | senting Large Structures | 48 | | | 5.5 | | sing Concurrency And Load Balancing | 49 | | | 5.6 | | asing Communication Requirements | 50 | | | 5.7 | | radeoff Between Locality And Concurrency | 50 | | | | | | | | в | Fun | | ntal Issues in CNRA Architectures | 53 | | | 6.1 | Forwa | arding Pointers | 53 | | | 6.2 | - | t Tables | | | | 6.3 | Read | And Write Namelock | 55 | | | 6.4 | Testin | g Pointers for Equivalence | 57 | | | 6.5 | Object | t Migration | 59 | | | | 6.5.1 | Migration With Forwarding Pointers | 60 | | | | 6.5.2 | Migration By the Garbage Collector | 60 | | | | 6.5.3 | Migration With Incoming-Reference Lists | 61 | | | 6.6 | Garba | age Collection | 61 | | | | 6.6.1 | Reference Counting | 62 | | | | 6.6.2 | Mark/Sweep Garbage Collectors | 62 | | | | 6.6.3 | Final Comments On Garbage Collection | 63 | | | 6.7 | | Structure Representation Restrictions | 64 | | | | | nate Routing Schemes | 70 | | | | | | | | | 6.9 | Cachi | ng | |---|-----|----------|---| | | | 6.9.1 | Local Caching Only 74 | | | | 6.9.2 | Remote Caching, No Forwarding Pointers | | 7 | Fou | ndatio | on For a CNRA Machine Based on £ 75 | | | 7.1 | Basic | Structure | | | 7.2 | The P | rocessor/Memory Interface | | | | 7.2.1 | Processor/Memory Dialogue for a Multilisp Future 80 | | | | 7.2.2 | Discussion of the Processor/Memory Interface 82 | | | 7.3 | Forwa | rding Chunks | | | 7.4 | Testin | g Equivalence Of Chunk IDs | | | 7.5 | Handl | ing of Remote Requests | | | 7.6 | Decid | ing When And Where to Migrate Chunks | | | | 7.6.1 | Pull Factors | | | | 7.6.2 | Data Access | | | | 7.6.3 | Repulsion of State Chunks | | | 7.7 | How t | o Actually Move Chunks | | | 7.8 | Garba | age Collection | | | | 7.8.1 | The Basic Algorithm | | | | 7.8.2 | Exporting Chunks | | 8 | Ana | alysis (| of the Design 95 | | | 8.1 | The S | imulator | | | | 8.1.1 | Migration Times | | | | 8.1.2 | Task Management Overhead | | | | 8.1.3 | Namelock Resolution | | | | 8.1.4 | Non-determinism | | | 8.2 | The N | feasurements | | | 8.3 | The S | imulation Scenarios | | | 8.4 | The S | imulated Program | | | 8.5 | Result | ts of the Simulations | | | | 8.5.1 | Program Execution Statistics | | | | 8.5.2 | The Table Entries | | | | 8.5.3 | Forwarding Chunks 103 | | | | 8.5.4 | Maximum Potential Parallelism | | | | 8.5.5 | Task Distribution | | | 8.6 | Analy | sis | | | | 8.6.1 | Parallelism | | | | 8.6.2 | Namelock Resolution Without Forwarding Chunks 113 | | | | 8.6.3 | Automatic Copying of Read-Only Chunks | | iv | CONTENTS | |----|----------| | 14 | GONIDNI | | 9 | Fut | ure Work | | | | | | | 115 | |----|-----|---|--|--|--|--|--|---|-----| | | 9.1 | Improved Caching Techniques | | | | | | | 115 | | | 9.2 | Incoming-Reference List Schemes | | | | | | | 115 | | | 9.3 | Simulated Annealing | | | | | | ٠ | 116 | | | | Support For Metanames | | | | | | | | | | 9.5 | Improved Techniques for Address Resolution . | | | | | | | 117 | | | | Input/Output, Interrupts | | | | | | | | | | | Support for Coprocessors, Heterogeneous Nodes | | | | | | | | | 10 | Con | clusions | | | | | | | 121 | ## List of Figures | 1-1 | A Token Dataflow Program | 4 | |-----|--|-----| | 2-1 | An Active State Chunk | 11 | | 3-1 | A One-Dimensional Torus With a Long Wire | 20 | | 3-2 | A One-Dimensional Torus With No Long Wires | 20 | | 3-3 | A Two-Dimensional Torus With Some Long Wires | 21 | | 3-4 | A Two-Dimensional Torus With No Long Wires | 21 | | 5-1 | An Address In a CNRA Architecture | 46 | | 5-2 | Resolving An Address In a CNRA Architecture | 47 | | 6-1 | 3D CNRA System, 32-Bit Addressing: Address Space Per Structure | 66 | | 6-2 | 3D CNRA System, 16-Bit Addressing: Address Space Per Structure | 67 | | 63 | The Second Induction Step For a Binary Tree | 69 | | 6-4 | CNRA System, Addressing Radius Is Maximum Manhattan Distance | 72 | | 7-1 | Structure Of The Multiprocessor Network | 77 | | 7-2 | The L Code Corresponding To The Example Program | 81 | | 7-3 | Scheme Code To Translate Load Gradients Into Pull Factors | 90 | | 8-1 | The Topology of the Simulated Network | 96 | | 8-2 | The Source Code For The fib-p Program | 102 | | 8-3 | Maximum Potential Parallelism For (fib-p 10) | 104 | | 8-4 | Four Consecutive Snapshots For Scenario 6 (A) | 106 | | 8-5 | Four Consecutive Snapshots For Scenario 6 (B) | 107 | | 8-6 | Four Consecutive Snapshots For Scenario 7
or 9 (A) | 108 | | 8-7 | Four Consecutive Snapshots For Scenario 7 or 9 (B) | 109 | | 8-8 | Four Consecutive Snapshots For Scenario 8 (A) | 110 | | 8-9 | Four Consecutive Snapshots For Scenario 8 (B) | 111 | ## List of Tables | 5.1 | Cubic Addressing Family Sizes Close to Powers of Two | 71 | |------------|--|-----| | 6.2 | Non-Cubic Addressing Family Sizes Close to Powers of Two | 73 | | 7.1 | The L Machine-Level Datatypes | 78 | | B.1 | Program Execution Statistics For (fib-p 10) | 102 | ## Chapter 1 ### Introduction "Multiprocessor architectures are just a way of using up extra memory bandwidth. If you don't have any, don't build them." — heard at Stanford #### 1.1 We Need Parallel Computers Computer architects are beginning to encounter fundamental limits in how fast a single processor can be made to run. As these limits are approached, computers get more expensive and difficult to build at a rapidly increasing rate. A better way to increase computing power is to exploit parallelism. Almost all computers today exploit parallelism in one way or another. In some architectures, parallelism is exploited only by conservative low-level techniques such as pipelining, compiler-managed multiple functional units, overlapping I/O and computation (DMA, disk controllers), and so on. These somewhat ad hoc approaches to introducing parallelism can increase the performance of a computer significantly, but they have the disadvantage of not being very scalable; i.e. in a system with ten functional units, there is no obvious way to incorporate another 90 functional units in order to increase the system's performance by a factor of ten. Other architectures attempt to use parallelism in a more general fashion by allowing programs to be decomposed into pieces which can be executed simultaneously on many processing elements. Such architectures offer more hope for long-term performance gains as they are more amenable to being used in large configurations. #### 1.2 The Von Neumann Bottleneck Most single-processor computers designs are based on the original von Neumann architecture. This formula has been very successful for single-processor computers, but computer architects have long been aware that it has serious shortcomings. In particular, the CPU/memory communication channel is often the limiting factor in a computer's performance and has been referred to as the von Neumann bottleneck [3]. The existence of the von Neumann bottleneck has profound implications for multiprocessor architects; if many processors are to perform computations in parallel on a data structure, the demands on the store centaining the data structure are greatly increased; the von Neumann bottleneck thus places an upper limit on the amount of speedup that can be obtained by using multiple processors. In fact, if a multiprocessor is built simply by combining several ordinary processors with one memory unit on a single bus, the resulting system is unlikely to perform better than a factor of two faster than a single processor version of the system, no matter how many processors are used. #### 1.3 Current Multiprocessor Architectures Multiprocessor architectures attempt to circumvent the von Neumar n bottleneck in many different ways, depending on the design goals for the multiprocessor. If the machine needs to be scaled to only 30 processors, then one can use a fairly conventional design along with some modifications to reduce bus usage (i.e. caching). More ambitious multiprocessor designs that need to scale to thousands of processors require radically different hardware and software structures. The list of architectures that follows is not complete, but is intended to give a flayour for how computer architects are attempting to harness large numbers of processors without being adversely affected by the von Neumann bottleneck. #### 1.3.1 SIMD Machines SIMD Machines (Single Instruction, Multiple Data) reduce the impact of the von Neumann bottleneck by associating private memories with each processing element, and distributing data structures over those private memories. Instructions for the processors are stored in a separate, global memory and are broadcast to all processors in the system, thus the processors all execute the same instructions in lock-step. This architecture attacks the von Neumann bottleneck in two ways. First, because all of the processers execute the same instructions in lock-step, all of the instruction sequencing (computing branch instructions, etc) need only be done in one place; the next instruction is always broadcast to the processors, rather than have all the processors initiate bus transactions specifying which address they would like the next instruction from. In an n-processor system, this replaces 2n transactions at each time-step with a single broadcast transaction. Second, each processor is only responsible for working on the data in its private memory, thus there are n separate processor/memory connections, each of which only has to support a single processor. The scalability of this architecture is limited only by the fact that any interactions between processing elements must be handled by sending messages through an interconnection network. However, successful SIMD machines have been built with up to a quarter of a million processing elements [18], thus the architecture is extremely scalable. SIMD machines are powerful vehicles for harnessing large numbers of processors, but perform poorly at problems which are not extremely regular. This is because Figure 1-1: A Token Dataflow Program the processing elements cannot do many different operations at once. #### 1.3.2 Dataflow Machines The dataflow model of computation [2] is a formalism for describing parallel computation in which programs are translated into directed acyclic graphs, and data values are carried on tokens which travel along the arcs in the program graph. Nodes in the graph represent functions, and the input and output arcs of each node carry the inputs and output of the node's function. (See Figure 1-1.) A node may execute (or fire) when a token is available on each input arc. When the node fires, a data token is removed from each input arc, a result is computed using these data values and a token containing the result is placed on each output arc. Node functions may not perform side effects, and thus the exact order in which nodes are fired is unimportant. This means that if several processing elements are available in the system and the program graph is reasonably large, large numbers of nodes can fire simultaneously. Dataflow architectures exploit parallelism in two ways; the first is referred to in dataflow literature as spacial parallelism, and refers to concurrent firings of nodes which have no data dependencies. The second is called temporal parallelism, and results from pipelining independent waves of computation through the program graph. Dataflow architectures are affected by the von Neumann bottleneck in that memory access is slow. However, they avoid performance loss by never waiting for responses from memory; they simply continue processing other instructions. As long as the memory system has sufficient bandwidth to keep up with the requests and the system has enough storage space to buffer the unmatched tokens, large amounts of parallelism are obtainable. Dataflow architectures do not appear to fit well with programming models involving modifiable variables (since side effects in dataflow graphs would produce read-write races and other subtle timing bugs) but appear to offer highly parallel realizations of functional programming languages. #### 1.3.3 Production System Architectures Rule-based systems (also called production systems) are becoming widely used for artificial intelligence applications. This has resulted in a need for machines which can efficiently execute rule-based programs. To meet this need, several parallel production system architectures have been developed, including the Non-Von, the DADO and the Production System Machine [14]. #### 1.3.4 VLIW Machines Very Long Instruction Word architectures exploit parallelism by using multiple functional units in the CFU simultaneously (the activities of the functional units are determined at compile time). Instruction words in a VLIW machine can be hundreds of bits long. Though early experiments suggested that only a limited amount of functional-unit parallelism was available, more recent work has shown otherwise [22]. #### 1.3.5 Pipelined Computers Pipelining is a common technique for improving the performance of computers, and can be combined with other techniques such as VLIW for obtaining large amounts of parallelism. Pipelined functional units break up a function into a sequence of small tasks which is carried out by pieces of hardware separated by registers. Each task is designed to complete within one clock cycle, therefore every clock cycle an intermediate result is passed from the output of a pipeline stage to the input of the next stage. A new input can be given to the functional unit every cycle. The throughput of a pipelined functional unit is a factor of s greater than the throughput of the non-pipelined unit, where s is the latency of the non-pipelined unit divided by the latency of one stage of the pipelined version. In very high-performance architectures, memory is often pipelined as well. #### 1.3.6 Conventional MIMD Architectures MIMD architectures are those in which multiple conventional processing elements operate independently. The processors coordinate their work either by sharing memory locations or by sending messages to each other using special hardware facilities. This category can be further divided; all MIMD machines use multiple processor elements and multiple memory elements but they can be connected in many different ways. Several different MIMD machine organizations will be discussed in chapter
3. MIMD architectures offer easier reuse of existing code than the other architectures discussed here. If a MIMD machine has only a few processing elements, then conventional compilers can be used, and parallelism can be exploited at the user process level. For more parallelism, compiler techniques such as trace scheduling can help identify code fragments in a program that can be overlapped. These techniques can offer speedups of up to a factor of 90 [22]. Finally, the programming languages can be augmented with simple parallel constructs such as fork and join, parallel do or futures [15]. Proper use of these constructs can reveal a great deal of parallelism (depending on the application), particularly if the programmer keeps parallelism in mind while writing the application. #### 1.4 Focus of This Thesis This thesis is written in conjunction with the \mathcal{L} project at the Computer Architecture Group, at MIT. \mathcal{L} is a model of computation, which means that it is an abstract way of specifying how a program runs (where instructions come from, how they are carried out, etc). For reasons discussed in the following chapter, \mathcal{L} is more suitable than the von Neumann model for describing multithread computations. The \mathcal{L} computation model assumes that tasks will be small to medium-grained and does not commit to a technology for finding parallelism in programs. It assumes that the parallelism has already been found; instructions for creating new threads of control are explicit in the machine code. (For concreteness, this thesis will assume that parallelism is generated from Multilisp-style futures, though in fact any of the MIMD synchronization mechanisms mentioned above could be used.) The object of this thesis is to present a highly scalable architecture for executing \mathcal{L} programs, i.e. an architecture that executes \mathcal{L} programs with speedup roughly proportional to the number of processing elements in the system (given a sufficient number of threads of control in the \mathcal{L} program). The proposed architecture falls into the MIMD class, and uses a novel addressing technique called Cartesian Network-Relative Addressing (CNRA). ## Chapter 2 ## The L Project The interface between programming languages and muliprocessor hardware has traditionally been based on the von Neumann assumptions of contiguous, homogeneous memories, bounded-size address spaces, and a single-sequence model of program execution. The $\mathcal L$ project is an effort to replace the von Neumann model of computation with one which is better suited to modern programming languages and modern multiprocessor hardware. #### 2.1 Chunks The fundamental unit of storage in \mathcal{L} is the *chunk*, a fixed-size block composed of nine 33-bit slots. Chunk slots in \mathcal{L} replace the notion of memory locations in a conventional computer. Each slot of a chunk may contain either a 32-bit scalar value or a 32-bit reference to another chunk. The additional bit in each chunk is used to distinguish between scalar and reference slots. This bit is called the *reference* bit and its validity is maintained by the lowest-level execution model. The first eight slots of each chunk contain data. The ninth slot of each chunk is reserved to contain information about the type of the object represented by the rest of the chunk, and is referred to as the type slot. The type slot can contain either scalar values or chunk references. Certain scalar values in the type slot are used to specify certain built-in chunk types (the remainder can be used by compiler-enforced conventions), and references in the type slot may refer to type templates, i.e. data structures that describe compound types. All objects in L are implemented with chunks. Chunks naturally implement small structures and small arrays. Larger structures can be built up out of trees of chunks. #### 2.2 Chunk Identifiers A facility for allocating chunks must be built into an \mathcal{L} runtime system, since there may not be a contiguous memory at the bottom level on top of which a chunk allocator can be written. When the runtime system allocates a chunk, it must return a 32-bit chunk identifier (CID) which is a reference to the new chunk. The CID abstraction must not be violated in an \mathcal{L} system. (The CID abstraction can be enforced by hardware or by compiler convention.) It must not be possible for a program to manufacture a CID; only the chunk allocator should be able to do this. (For debugging purposes it may be possible to convert CIDs to integers.) Throughout this thesis, the term "pointer" will be used interchangeably with CID, chunk-ID, etc. #### 2.3 State Chunks The state of an \mathcal{L} processor has a standard representation which fits into a single chunk. Chunks containing processor state information are called STATE chunks and are identified by a special scalar value in the type slot. For every thread of control in an \mathcal{L} system, there is a corresponding STATE chunk. Since STATE chunks are identified by CIDs in the same way as all other chunks, they can be manipulated using ordinary chunk-accessing operations; no complicated system-call mechanism Figure 2-1: An Active State Chunk is needed. The concept of STATE chunks makes it easy to implement programming models in which computation states are first-class data objects. By compiler convention, several additional chunks may be allocated for each STATE chunk, for use as temporary storage. These are called REGISTER chunks and accessible via chunk references in the STATE chunk (see Figure 2-1). #### 2.4 Computation in \mathcal{L} An \mathcal{L} program is a set of chunks, some of which are STATE chunks, some of which are DATA chunks and some of which are CODE chunks. To advance a computation, the processing element selects a runnable state chunk to be advanced. The selected state chunk is then advanced by executing the instruction pointed to by its code pointer and offset, and then updating the code pointer and offset to point to the next instruction. In a multiple-processor system, many STATES may be advanced simultaneously. Note that the advancement of any STATE may lead to multiple successor STATES (there are instructions in the instruction set that are akin to the fork operation found in conventional operating systems). #### 2.5 Synchronization Synchronization in \mathcal{L} is accomplished through a low level locking mechanism. Each chunk has associated with it a "locked" bit. Certain \mathcal{L} instructions block when invoked on a locked chunk; threads of control that execute these instructions and block will not be advanced until the locked chunk is unlocked. ### 2.6 L is a Practical Program/Machine Interface There are many advantages to the use of \mathcal{L} as an interface between parallel algorithms and parallel machines. Parallelism can be obtained any of a number of different ways, compiled into an \mathcal{L} network and executed on the same computation engine. \mathcal{L} only commits to a style of parallelism in that it is not well suited to very fine-grained computation. The fact that \mathcal{L} dispenses with large address spaces in favour of chunks means that \mathcal{L} networks can run on a variety of machines. An \mathcal{L} network can be run on a large machine with a global address space (using a queue for runnable STATE chunks) or can be run on a fine-grained SIMD machine by storing a chunk on each node and performing associative lookups. L supports just enough tagging to make garbage collection simple and to make references easily identifiable to low-level processes that need to know the consequences of relocating a chunk. The \mathcal{L} concept of tiny address spaces connected together means that the maximum size of an \mathcal{L} network is not necessarily bounded depending on the size of an address. Addresses (\mathcal{L} references) can be reused if the underlying storage manager can keep the contexts straight. (This is, in fact, the main property of \mathcal{L} that is exploited by the architecture proposed in this thesis.) #### 2.7 RISC And The Distance Metric Argument A final advantage of \mathcal{L} as an interface reflects an architectural tenet that is described in the next chapter of this thesis. That chapter contains an argument that uniform, equidistant models of memory (sometimes referred to as paracomputer models [24]) inhibit the scalability of an architecture. However, if an architecture attempts to remedy this problem by using any type of non-uniform memory model, it is not obvious whether this non-uniformity can be made evident to the programmer or compiler without sacrificing generality of the computation model. L suggests a solution to this problem in the use of bounded-size objects and tagged pointers. The number of pointer indirections from one object to a second object can be used as a rough approximation of the computational expense of accessing the second object given the CD of the first object. This is a distance metric that can be exploited both by compilers in their generation of L code and by low-level storage management facilities. Programs can assume that an object that is fewer pointer indirections away than another is closer in the physical memory structure. The low-level memory management facilities can attempt to relocate objects to minimize the "length" of pointers and thus minimize communication. (This is straightforward because pointers are tagged.) This distance metric of number of pointer indirections is completely architecture-independent. It is fundamental to the RISC philosophy that as much of an architecture as possible should be visible to compilers, in order to permit global optimization of resource usage. The $\mathcal L$ distance metric follows this philosophy by exposing "distance in the memory system" to the compiler in an architecture-independent manner.
2.8 A Parallel Architecture For \mathcal{L} While \mathcal{L} is designed to be an efficient interface between many contemporary programming languages and architectures, a particular architecture is proposed in the remainder of this thesis, that exploits features of \mathcal{L} together with a novel technique for managing address space to attain a high degree of scalability. ## Chapter 3 ## Physical Space and Network Topology The backbone of a multiprocessor architecture is its communication substrate. How should the processor elements and memory elements be connected together? There are many popular interconnection strategies. - Small-scale multiprocessors (up to 32 processors or so) are often connected with all processor and memory elements on a single bus. Bus traffic is reduced by placing a cache between each processing element and the bus. Various protocols (in which all caches "snoop" on the bus for transactions of interest) are used to maintain cache consistency [11]. These systems provide a model of memory in which all memory accesses take approximately the same amount of time; all memory locations are "equidistant". Some examples of these systems are the Alliant FX series, the ELXSI 6400, the Encore Multimax and the Sequent Balance [8]. - Larger-scale multiprocessor that attempt to maintain an equidistant model of memory have a characteristic structure of a set of processors on one side of an interconnection network and a set of memory elements on the other side, and have therefore been dubbed "dance-hall" architectures [26]. Some examples of these systems are the BBN Butterfly [4], the IBM RP3 [23] and the NYU Ultracomputer [13]. • Other topologies do not attempt to provide an equidistant memory model. They have processor elements and memory elements distributed among the network nodes. Communications from one node to another are routed through the network and travel different distances, depending on the locations in the network of the sender and the receiver. Many of these systems have a boolean n-cube topology, for example the Intel iPSC/2, the Floating Point Systems T-series, the Ncube Ncube/10 [8] and the Caltech Cosmic Cube [25]. #### 3.1 The Case for Three-Dimensional Interconnect If an important objective of an architecture is scalability, then the interconnect topology of that architecture should appear to be connected in three or fewer dimensions. To state this more precisely, we must define a term that is like the Ω (big omega) notation but is slightly stronger. The usual definition of Ω is as follows: #### Definition 3-1: A function T(n) is $\Omega(g(n))$ if there exists a positive constant c such that $T(n) \ge cg(n)$ infinitely often (for an infinite number of values of n) [1]. We define J to be a slightly stronger, perhaps slightly more intuitive term than Ω : #### Definition 3-2: A function T(n) is J(g(n)) if there exists a positive constant c such that $T(n) \ge cg(n)$ for all but a finite number of values of n. Now we restate our maxim for scalable interconnect topologies: if n is the number of nodes in a system and M(n) is the maximum number of nodes travelled by a message in a system of size n, then M(n) must be $J(\sqrt[3]{n})$. (This rules out interconnection topologies in which M(n) is $J(\log n)$, since $\log n$ increases more slowly than $\sqrt[3]{n}$.) There are two arguments for this rule; one based on scalability considerations, and one based on network performance considerations. #### The Fundamental Constraint of Space Let C(n) be the worst-case internode communication time in a system of n nodes. First, we show that C(n) is $J(\sqrt[3]{n})$. Therefore, if in any system M(n) increases at a slower rate than $\sqrt[3]{n}$, the internode communication time must increase with the number of processors for systems larger than some size. Intuitively, this means that if any network seems to offer logarithmic degradation of worst-case communication with system size, that network will not scale. **Theorem:** For any computer network with n nodes, where nodes have a physical volume bounded below by v > 0 and have no physical dimension longer than p, the worst-case one-way communication time from one node to another is $J(\sqrt[3]{n})$. Proof: The physical volume of the entire system is bounded below by vn. The shape with the smallest "maximal diameter" for a given volume is the sphere. Consider a sphere with volume vn. The diameter of this sphere is given by: $$\frac{4}{3}\pi \left(\frac{d}{2}\right)^3 = vn$$ Thus the maximum physical distance from one point in the computer network to another is bounded below by: $$\sqrt[3]{vn\left(6/\pi\right)}$$ $$= k\sqrt[3]{n}$$ where k is some positive constant. If one considers a communication between the two nodes corresponding to these points, the physical distance travelled by the communication is bounded below by: $$k\sqrt[3]{n}-2p$$ (This distance is the minimum diameter of the system, minus twice the longest dimension of a node.) The time for the worst-case one-way communication in the system is therefore bounded below by: $$\frac{k\sqrt[3]{n}-2p}{c}$$ where c is the speed of light. Therefore: $$C(n) \geq k_1 \left(\sqrt[3]{n}\right) - k_2$$ where k_1 and k_2 are two positive constants. Now choose j such that $\tilde{v} < j < k_1$. We now have: $$C(n) \ge j\sqrt[3]{n}$$ for all $n > \left(\frac{k_2}{k_1 - j}\right)^3$ therefore C(n) is $J(\sqrt[3]{n})$. # Network Performance Arguments For Low-Dimensional Networks For a given wiring density in a multiprocessor, low dimensional networks perform better than high dimensional networks because the latter require a lot of wiring space to interconnect, and that space that can be better used (in low-dimensional networks) to increase the bandwidth of node-to-node connections [6]. Low-dimensional networks also have better hot-spot performance (because there is more resource sharing) and can benefit more from increases in communication locality. #### 3.2 Other Factors in Selecting a Network #### Homogeneity Homogeneity is the property that there are no preferred locations in the system; all processor/memory nodes in the system look "pretty much the same" [17]. This is a useful property in a network for a multiprocessor, because it eliminates the need to perform complicated optimizations in deciding how to position tasks and data about the system. The positioning decisions can be based solely on (fundamental) locality and concurrency constraints, and need not account for variations in node capabilities. #### Isotropy Isotropy is the property that there are no preferred directions in the system; from a given processor/memory node, the system looks "the same in all directions" [17]. This property is useful for exactly the same reasons as the homogeneity property; it simplifies the decision-making process for placing tasks and data about the system. #### 3.3 The Three Dimensional Cartesian Hypertorus The three-dimensional Cartesian hypertorus is a three-dimensional grid with the boundaries connected. This topology is a logical choice in light of the previous discussion. First, by a simple extension of the argument given in section 3.1, the three-dimensional Cartesian hypertorus can emulate any other network to within a constant factor of performance. (It is straightforward to show that the Cartesian hypertorus can have $C(n) = k\sqrt[3]{n}$, and by the earlier argument, all networks must have $C(n) \ge k\sqrt[3]{n}$. Clearly the Cartesian hypertorus is never worse than a factor of $k/k\sqrt[3]{n}$ slower than another network.) Figure 3-3: A One-Dimensional Torus With a Long Wire Figure 3-2: A One-Dimensional Torus With No Long Wires Second, the Cartesian hypertorus is homogeneous and isotropic. Third, it can be constructed without using any long wires. To illustrate how to connect up the hypertorus without long wires, first consider a one-dimensional torus network (see Figure 3-1). To eliminate long wires, half of the nodes can be moved onto the long wire (see Figure 3-2). A two-dimensional version (with some long wires) can now be made by taking several one-dimensional tori and connecting corresponding nodes to each other. Initially, the end-around connection can be made with a long wire (see Figure 3-3). Finally, half of the one-dimensional torus structures can be moved over to the long wire (see Figure 3-4). This wiring trick can be extended to three dimensions, though it has to be built correctly right from the start (one cannot take two-dimensional tori and "slide them around" to the other side). #### 3.4 The Three Dimensional Cartesian Mesh A second interconnection topology worthy of consideration is the (open) threedimensional Cartesian mesh. Though the Cartesian mesh has some disadvantages over the torus, these are compensated by other advantages. For example, one disadvantage of the open mesh is that it has twice the network diameter of the hypertorus for a given number of nodes. However, because there Figure 3-3: A Two-Dimensional Torus With Some Long Wires Figure 3-4: A Two-Dimensional Torus With No Long Wires are no end-around connections, there is twice the wiring space available for a given system size. Therefore the node-to-node bandwidth is doubled over the torus. A second disadvantage of the open mesh is the lack of homogeneity and isotropy at the boundaries. In practice, this may not be a significant problem since the number of non-isotropic nodes increases only with the surface area of the three-dimensional mesh, while the number of isotropic nodes increases with the volume of the mesh. As the system is scaled up, the proportion of non-isotropic nodes decreases. The three-dimensional mesh has the further advantage that one can construct a system with a number of nodes that is not equal to the cube of an integer. This is a practical benefit from allowing the network boundaries not to be homogeneous and isotropic. In the end, both the
three-dimensional Cartesian hypertorus and the open threedimensional Cartesian grid are reasonable choices for a network. #### 3.5 Communication Locality We have arrived at two network choices with the reasoning that these two networks are no worse than any other. But are they good choices? In other words, is there any network at all, on the basis of which a practical, general, scalable multiprocessor can be constructed? The answer to this question depends on the way the entire machine will be programmed, and on the behaviour of typical programs. A multiprocessor will scale well only if short-range communications are used significantly more often than long-range communications. If this is not true and processors initiate communications of completely random lengths, then overall system performance will decrease as the system grows in size (since the distance of the average communication will increase) no matter what interconnection topology is used. If, on the other hand, program objects can be arranged such that short communications are more frequent than long ones, then either of the two proposed topologies may form the basis of a scalable system. An attempt to characterize which program communication behaviours will allow a multiprocessor system to scale can be found in [9]. In that paper, communication patterns are characterized by the rate at which interprocessor communication decreases with distance. The conclusion is that communication must fall off faster than the fourth power of distance for a machine to scale. # Chapter 4 # Address Space Management After selecting a network topology, the next task is to create a basis for interpreting communications from one node to another. A communication from one node to another is really a patterns of bits, and nothing else. Therefore there must be some conventions for the interpretation of communications if they are to serve any purpose. Such conventions can be enforced at any of several different levels; in the lowest-level execution mechanism (microcode in some systems), at the machine instruction level or at the high-level language level. Without loss of generality, we will assume that communication interpretation conventions will be enforced at the machine instruction level. In the \mathcal{L} machine language, there are two simple types of data; the scalar and the reference. A long message that is received by some node can be interpreted under many possible compiler or programmer conventions, but a datum when finally used by the \mathcal{L} instruction-processing mechanism must either be used as a scalar value or as a reference. There is already an obvious convention for how to interpret a pattern of bits as a scalar value, but there are many possibilities for how to interpret a bit pattern as a reference. The way in which this is done can affect the scalability of an architecture. # 4.1 Common Address Interpretation Schemes # 4.1.1 Local Memory Model In the local memory model, an address selects a memory location on the node from which the address is interpreted. There is no sequence of bits that, when interpreted by one processor, can refer to data on another processor. Thus only scalar messages can be sent from one node to another; if addresses are sent they lose their meaning. # 4.1.2 Global Memory Model In the global memory model, every memory location in the system has a unique system-wide address. Thus a given sequence of bits refers to the same location in the entire system, no matter which node interprets the address. # 4.1.3 Mixed Memory Models Local and global addressing models can be combined in the following manner: if a node issues an address whose scalar value lies in one range, that address will refer to a local memory location that is inaccessible to all other nodes. If a node issues an address whose scalar value lies in another range, that address will refer to a global memory location that is accessible to all nodes (that global location is accessed using the same address, no matter which node initiates the access). This scheme is used by the IBM RP-3 [23,5]. The RP-3 has a movable partition which, at one extreme setting, makes the entire machine behave as a local memory machine, and which at the other extreme, makes the machine behave as a global memory machine. # 4.2 A Formalism For Modelling Memory Organizations In order to facilitate discussion about how to meet different goals using different address interpretation mechanisms, a formalism is presented for describing the addressing models of multiprocessors. This formalism will be referred to as the Intex formalism, as it will be ultimately based on two functions, one which defines how addresses are interpreted by the storage manager, and another which defines the function of all execution engines in the system (thus this is the INTerpret/EXecute formalism). ### 4.2.1 Domains Used in The Intex Formalism ``` locations = \{\bot, l_1, l_2, \ldots\} names = \{0, 1, 2, \ldots\} scalars = \{0, 1, 2, \ldots\} values = scalars \cup \{\bot\} configurations = \{(\bot, \bot), (l_1, v_1), (l_2, v_2), \ldots\} v_i \in \text{values} ``` Each element in the locations set corresponds to a physical location in a multiprocessor, in which a piece of data could be stored. This includes RAM, registers, locations on the surface of a disk platter, etc. There is one element in the locations set that represents the "invalid location"; this is the result of dereferencing an invalid pointer, etc. Locations are said to always contain values, which can either be scalars or \bot . This represents the reality that a location in the computer really stores only a string of bits; any meaning to the bits is assigned by conventions in the processing element and/or the storage manager. (A location is said to contain \bot if it has never been assigned any data, if it is undefined, or if it does not contain valid data for some reason.) Names are those strings of bits that the processing element can send to a storage manager; they are the valid addresses usable in the system. A configuration set represents the entire state of a multiprocessor. It is a mapping from locations to values. For the remainder of this chapter, the convention will be used that all variables called n (with or without subscripts) are taken to be drawn from the set of names, unless otherwise specified. All variables called c are configurations, all variables called l are locations and all variables called v are values. #### 4.2.2 Relations Defined on the Domains At a given time, a name that is specified by a processing element to a storage manager represents some location in the system. The location it represents can depend on which location contained the thread of control that initiated the transaction. We define an interpretation function I, which takes a name, a location and a system configuration and returns as its result the location specified if a thread of control in the given location issues the given name in the given system configuration. The function I has type: $$I: (name, location, configuration) \rightarrow location$$ (This function is the interpretation part of the Intex formalism.) We also define V, a function that returns the value stored in a location in a given configuration: $$V$$ (location, configuration) \rightarrow value $$V(l,c) = v$$ iff $(l,v) \in c$ # 4.2.3 Modelling a Global Memory To model a global memory system, define the address interpretation function as follows: $$\forall n, l, c \quad I(n, l, c) = l_n$$ Note that the function I does not vary with l and c; thus no matter which node issues the address and what state the system is in, a given name always refers to the same location. Note that this model precludes the use of forwarding pointers, is since forwarding pointers change the location designated by some name (the name ¹Forwarding pointers are a mechanism that facilitates tasks such as garbage collection and object migration. A good example of their use can be found in the generational garbage collection algorithm of Lieberman and Hewitt [21]. that formerly referred to the location where the forwarding pointer is stored, now refers to the location where the forwarding pointer points). Also, this model does not necessarily imply that each location has a unique name. (For example, one could build a system with 4 Kbytes of memory which ignored the high 20 bits of each address; thus address 0A34 would refer to the same location as address 1A34.) # 4.2.4 Modelling a Local Memory In a local memory model, any name issued from some node will be interpreted as a location on that same node. Consider each node to contain m locations. Then one possible address interpretation function is: $$I(n,l_i,c)=m\left|\frac{i}{m}\right|+(n \mod m)$$ The idea is that one node contains locations l_0 to l_{m-1} , another node contains locations l_m to l_{2m-1} , etc. If an address is interpreted from location l_m , then the resulting location must be between l_m and l_{2m-1} . This is done by computing the first node in this range (l_m in this case) and adding the name, modulo the number of elements on the node (this prevents accesses from "spilling over" onto the next node). # 4.2.5 Defining Some Properties of Naming Conventions In this section, some properties of naming conventions will be defined, using the relations defined in the previous sections. Property 1: Time Invariance of Names. $$\forall n, l, c_i, c_j \quad I(n, l, c_i) = I(n, l, c_j)$$ Meaning: A given name from a given location will always refer to the same location. (The property we define is actually "configuration invariance of names", but since a system changes configurations by executing instructions and performing garbage collection, etc. the term "time invariance" seems more intuitive.) Property 2: Location Invariance of Names. $$\forall n, l_i, l_i, c \quad I(n, l_i, c) = I(n, l_i, c)$$ Meaning: For a given system configuration, a given
name refers to the same location no matter which location it is interpreted from. Property 3: Name Constrains Location. $$\forall n \exists L \subset \text{locations}$$ such that $\forall l, c \mid I(n, l, c) \in L$ Meaning: A given name inherently implies a set of possible locations; the name cannot refer to any location outside this set. Property 4: Name Constrains Location, Relative. $$\forall n, l \exists L \subset \text{locations}$$ such that $\forall c \mid I(n, l, c) \in L$ Meaning: A given name inherently implies a set of locations, but that set depends on its own location. Property 5: All Locations Can Be Accessed From Any Location. $$\forall c, l_i, l_i \ \exists n \ I(n, l_i, c) = l_i$$ Property 6: All Locations Can be Accessed From Some Location. $$\forall c, l_j \ \exists n, l_i \ I(n, l_i, c) = l_j$$ Property 7: Every Location Has a Unique Name For All Time. $$\forall l, n_i, n_j, c_i, c_j, l_i, l_j \quad \left[(I(n_i, l_i, c_i) = l) \land (I(n_j, l_j, c_j) = l) \right] \rightarrow (n_i = n_j)$$ Property 8: Every Location Has a Unique Name At a Given Time. $$\forall l, n_i, n_j, c, l_i, l_j \quad \left[(I(n_i, l_i, c) = l) \land (I(n_j, l_j, c) = l) \right] \rightarrow (n_i = n_j)$$ # Properties of a Global Shaued Memory Multiprocessor A multiprocessor with a global shared memory and facilities for garbage collection might have properties 1, 2, 3, 4 (follows from 3), 5 and 6 (follows from 5). The machine may or may not have properties 7 or 8, depending on whether forwarding pointers are supported by the low-level execution model. If they are, then forwarding pointers can be thought of as alternate names for a given location and thus the properties do not hold. # 4.2.6 A Simple Proof About These Properties We would like to consider a multiprocessor that has no limitations on address space but that has a finite number of names. The motivation for this comes from the fact that it is easier to build an efficient processing element that uses fixed-length addresses than it is to build one with variable-length addresses. Theorem: If location invariance of names holds (property 2) and all locations can be accessed from some location (property 6), then all locations can be accessed from any location (property 5). Proof: Consider a location l. Since all locations can be accessed from some location, let m be a location from which l can be accessed, and let n be a name with which l can be accessed from m. Because of location invariance, the name n refers to location l, no matter which location uses the name. Therefore, l can be accessed from any location. Theorem: If ||names|| < ||locations|| then property 5 (all locations can be accessed from any location) cannot hold. Proof: This follows trivially from the fact that the number of locations that can be accessed from some given location is less than or equal to ||names||. Corollary: If | names | < | locations | then either property 2 or property 6 cannot hold. This follows from the earlier proof that if property 2 and property 6 hold, then property 5 holds. As a practical aside, it is unreasonable to build a system with memory locations that are completely inaccessible to all nodes. Thus property 6 should hold for any system. From the corollary, it therefore seems that if the number of unique addresses in the system is bounded and the number of accessible locations is not, then a given name cannot always refer to the same object when used from different locations. # 4.3 Modelling the Execution of Programs A program execution is modelled as a sequence of steps, each of which results in the execution of an arbitrary number of instructions. The current state of a computation is represented by: - A system configuration as described earlier (a location-to-value mapping). - A list of which locations currently designate active threads of control. An execution step is defined as a function of two inputs (these inputs represent the current state of the computation) which produces two outputs, representing the new state of the computation. In a given step, any number of program instructions can have been executed. The precise details of which instructions are executed during a given step are left unspecified. Some systems may always execute a single instruction (from a randomly-selected thread of control) for each time step. Other systems may execute large numbers of instructions at each time step. Instructions that execute at the same time step are considered semantically to have executed simultaneously. The execution function is defined as follows: $$E(C_{in}, T_{in}) = (C_{out}, T_{out})$$ v C_{in} and C_{out} are system configurations. T_{in} and T_{out} are sets of locations that represent the current set of runnable threads of control. (The E function is the "execution engine" part of the Intex formalism.) Without loss of generality, we state that the sole purpose of a program is to compute a value.² When the last execution step is performed on a computation state, the result is the value v. This is the program's result value. For convenience, we define the function E^* (C,T) to denote the transitive closure of E, i.e. the execution of zero or more steps. We can now model a complete multiprocessor architecture by choosing a suitable interpretation function I, execution function E, and starting system configuration (C,T). The choice of E determines the overall model of computation, and the choice of I determines the way in which addresses are managed in the system. The choice of (C,T) determines the program that is to be run. # 4.4 Transparency and "The Right Answer" If a system starts in configuration (C_{in}, T_{in}) and $$E^{\bullet}(C_{in},T_{in})=v$$ Then we can say in some sense that v is the "right" answer resulting from the execution of the program. ²Really! This is a reasonable simplification because if we want to perform some computation for its side effect, we can model that in this system by following the computation with one which checks that the side effect has taken place, and returns TRUE or FALSE as a result. If the side effect is not detectible by another computation, I argue that it is a useless computation. In saying this, we are assuming that the instruction set supported by the E function forces programs to be completely deterministic. (We are assuming there is no input from the user, no generation of random numbers, etc.) Let us examine the E function more closely. There are two types of functions performed by the E function. The first of these functions is to select threads of control to advance, and mechanically interpret their instructions. This is a direct advancement of the computation. The second of these functions is to perform transformations that reduce the number of execution steps required to run the program, though they may not correspond directly with instructions represented in storage. This is an indirect advancement of the computation. Examples of such transformations are garbage collection and relocation of data to improve communication locality. It would be nice to separate these two types of transformation so that our model does not blur them together, but unfortunately there is no simple way to do this. For example, if a multiprocessor system performs incremental garbage collection, a given execution step (which corresponds vaguely to a time step) may perform some GC actions and some processing actions. There is no way of defining an E execution function and a G garbage collection function and talk about executing an E step or a G step; this model would fail to capture the possibility of an access conflicting with a garbage collection operation. # Indirect Transformations Indirect computation advancements can be carried out in two ways. 1. They can be directly carried out by the E execution function (which can perform a few types of transformation that it can promise will not disturb the computation). Garbage collection is usually handled this way. 2. They can be carried out by the program that the E function is executing. In other words, if an object must be moved somewhere, the program could determine this by performing runtime computations, and executing instructions that would cause the object to be moved. Optimizations such as data compression and compilation optimizations are often handled this way. In a sense, these types of indirect transformation strongly resemble direct transformations (explicit program instructions are being carried out), but they are slightly different; indirect transformations are intended to correspond to optimizations that are not directly related to the executable program. We will refer to these as "type 1" transformations and "type 2" transformations respectively. It is important not to conclude anything about efficiency when considering which transformations are type 1 and which are type 2. In a real system, the E function (the "execution engine") requires resources in proportion to its functionality. Therefore, it will not necessarily improve system efficiency to offload work from the program code onto the execution engine. # Transparency and E as an Interface We will characterize the difference between type 1 and type 2 transformations by saying that type 1 transformations are transparent, and type 2 transformations are not. A program can run without really being "aware" of a process if the process is transparent. The notion of transparency is not yet precise, since we have not yet defined the E function in adequate detail. What are the instructions supported by the E execution engine? It turns out that there are many details that must be decided: The instruction set could be considered to include high-level primitives, such as the functions of the Unix standard I/O library – fopen, getchar, putchar, etc. If this were the case, then since the standard I/O library handles data buffering, we might say that data buffering is handled transparently. - The instruction set
could be considered simply to be the machine language interface of the processing element. (This would probably be a more natural interface than one that included high-level language constructs.) In this case, there may not be any transparent functions. - Another option is whether or not the system has facilities for automatic garbage collection. If so, it would be implemented in a transparent fashion with the interface perhaps being the operating system system-call interface. This analysis leads toward the following conclusions. 1. Transparency of operations involves conventions and guarantees. For example, it may be that a system must require that memory be accessed only through a predefined interface, in order to perform reliable garbage collection. Similarly if a system can only access files via a standard I/O library, then file buffering can be transparent. In reality, however, these are only conventions. At his or her own risk, a programmer can violate conventions (for example bypassing stdio or malloc) and endanger the transparency of some operation. For precision, we will say from now on that a process is considered transparent with respect to a set of conventions. This means that if the conventions are observed, the machine is guaranteed to compute the "right" answer. 2. A transparent transformation (with respect to some conventions) is considered correct if, when the conventions are followed and the transformation is performed, the computation still returns the "right" answer. Note that the more conventions we observe in the entire system, the more optimizations we can make transparently, but conventions are restrictive. The point is to find the right balance. (These considerations are much of the motivation for building RISC machines; designers began to realize that great benefit can sometimes be obtained by making transparent operations opaque. When the operations are made opaque, it becomes possible to apply compiler optimizations, etc.) # 4.5 L Conventions \mathcal{L} , as a model of computation, can be considered more restrictive than say, the paracomputer model of computation. These restrictions are used in order to make certain operations transparent (object migration for improving communication locality, determining which memory elements are accessible to which threads of control, and transparently adjusting pointers to implement sophisticated address space models). Let us try to model the \mathcal{L} conventions in the Intex formalism. # 4.6 Modelling \mathcal{L} In The Intex Formalism \mathcal{L} is most naturally modelled by establishing a correspondence between Intex locations and \mathcal{L} chunks. (Another reasonably natural modelling is making the correspondence between Intex locations and chunk slots, but this creates other difficulties.) # 4.6.1 Representation of Chunks Since a chunk consists of 9 33-bit slots, a total of 297 bits is required to store the contents of a chunk. We will therefore declare that the Intex scalar values can be up to 297 bits long. Thus a location can store the entire contents of a chunk. The contents of slot 0 are the 33 least significant bits of a chunk, the contents of slot 1 are the next 33 most significant bits, etc. For notational convenience, define the ELT function as follows: $$ELT(i,s) = (s \land ((2^{33}-1) \ll 33i)) \gg 33i$$ $0 \le i \le 8, s \in scalars$ The function ELT(i, s) specifies the contents of the ith slot of the chunk value s.3 This representation of chunks and slot contents is slightly awkward. An alternative structure might be to make the model with each chunk slot corresponding to a separate location. However, this idea introduces many more difficulties. For example, we must require that (1) given the location of one slot of a chunk one must be able to easily compute the locations of the other slots and (2) given a name which, when used from some location refers to a slot of a chunk, one must be able to easily compute names which will access the other slots. #### 4.6.2 Scalars And References If the value stored in a slot of a chunk is greater than or equal to 2³² it must be treated as a reference, otherwise it must be treated as a scalar. # 4.6.3 Chunk Allocation There must be some convention that supports the existence of a chunk allocator in the system. For example, the system could start up with a list of all the free locations in the system stored in some known location. There could then be a globally accessible interface from which a thread could obtain the name of a never-before-allocated chunk. (That would make a poor implementation for a multiprocessor, but that is not a concern right now. We are only concerned with what conventions are required for a correct $\mathcal L$ implementation.) # 4.6.4 Meaning Of Stored Names We will have to assign a semantics to stored names, independent of any usages of those names by processing elements. If we did not assign a fixed meaning to stored names, then a given chunk in memory could refer to one set of chunks when accessed by one processor, and could refer to a second set of chunks when accessed by a second processor, since the same stored bits could be interpreted differently from the two different locations. The meaning of the contents of a chunk should therefore not vary with the location of the thread of control reading the chunk. This maxim might appear at first to require location invariance of names in the system, but actually doesn't require it. We can fulfill this maxim by defining the names in a chunk to be meaningful when interpreted from the location of the chunk. More precisely, let: $$s = ELT(i, v(l, c))$$ If $s \ge 2^{32}$ then it is a name that is intended to designate the location specified by I(s,l,c). # 4.7 Reachability With the chunk semantics of \mathcal{L} , it is possible to define a concept of reachability; this is the question of whether one chunk is accessible to another through a chain of pointer indirections. This concept will be useful in discussing whether two or more data accesses can conflict with each other. We define the "Refs" property to be true if any slot of the chunk at location l_i references the chunk at location l_i : Refs $$(l_i, l_j, c)$$ iff $\exists k \ 0 \le k \le 9$ $(ELT(k, V(l_i, c)) \ge z) \land I(ELT(k, V(l_i, c)), l_i, c) = l_j$ Define the "Reachable" property to be true if the chunk at location l_j is accessible by any number of indirections starting from the chunk at location l_i : Reachable $$(l_i, l_j, c)$$ iff $(\text{Refs } (l_i, l_j, c)) \vee (\exists l_k \text{ Refs } (l_i, l_k, c) \wedge \text{ Reachable } (l_k, l_j, c))$ We now have a formal definition of reachability, based on the \mathcal{L} convention of how to identify what bits in storage are intended to be names. # 4.8 Transparency of Low-Level Operations Under what circumstances can low-level operations such as garbage collection and object migration be said to be "transparent"? When the value returned by the computation remains the same, with or without the low-level operations. Let F be an execution function that is just like E except that it performs some additional low-level tasks such as garbage collection. F is a transparent extension of E if: $$\forall C, T \quad \left(E^*\left(C, T\right) = v_i\right) \wedge \left(F^*\left(C, T\right) = v_j\right) \rightarrow \left(v_i = v_j\right)$$ Under what circumstances can we promise that this is the case? How can we guarantee that our transformations preserve program semantics? Again, it depends on conventions. The more restrictive the conventions, the wider the class of transformations we can make that are guaranteed to preserve program semantics. Consider, for example, a model of a shared-memory globally addressed multiprocessor. With no conventions about how the E function behaves, there are absolutely no transformations that can be guaranteed to preserve program semantics. The program could read any random memory location at any time, and if anything about the system is disturbed by a transformation that didn't correspond to an instruction execution, the program could potentially return a different result. What if, however, we had a convention for locating the "free list" of unallocated memory locations? (Assuming that the system used a memory allocator somewhere.) The E function could then remove locations from the free list and use those locations for its own purposes. The range of things that the E function could do would depend on what the guarantees of the memory allocation system were. For example, if the conventions guaranteed that programs would never read or write unallocated memory locations (something that is impossible to guarantee without memory management facilities) then the E function could, for example, pop a location from the free list, copy the contents of another location into this new location, then change the name interpretation function so that (a) the name that referred to the old location now refers to the new one, and (b) all names in the moved object are adjusted if necessary, so that they are valid from their new location. So we can now say that if there is a convention in the system that allows the execution mechanism to safely identify and reserve unused memory locations, then the execution mechanism can transparently move any object into an unallocated memory location. #### Garbage Collection The process of transparent garbage collection can be thought of as (1) identifying locations that are not on the free list, but that will never be used by the running program, and (2) adding these locations to the free list. This is not possible in the global memory system discussed above unless more conventions are adopted, for determining which memory locations may be referenced. (These could include conventions for identifying addresses in the program, conventions for determining which instructions are read or write instructions, etc.) The \mathcal{L} conventions
for determining reachability are enough to support the existence of a garbage collector, if one specifies that an \mathcal{L} thread of control only accesses data that is reachable from the location designating the thread of control. For an \mathcal{L} system in which the current computation is in state $(C, \{t_1, t_2, \ldots\})$, the free list should contain all chunks in locations $$-\left(\{l\mid \text{Reachable } (t_1,l,C)\} \cup \{l\mid \text{Reachable } (t_2,l,C)\} \cup \ldots\right)$$ # 4.9 Determining The Equivalence of Two Names It is important to know in a system whether the E interface can support a test to see whether two names refer to the same location. There are many ways of approaching this. - 1. If property 7 holds (every location has a unique name for all time) or property 8 holds (every location has a unique name at a given time), then the test can be performed simply by comparing the two names. (If only property 8 holds, one must be careful that the comparison is made "instantaneously", i.e. atomically. Otherwise, an object may change names during the comparison, and a false result could occur.) - 2. If neither of these properties holds, it may be that knowledge of the I function for interpreting addresses can give insight into how to compute equivalence of pointers. For example, if you know that I masks off the high bits of a name and uses the result as a global address, then you can create a reliable equivalence test by masking off the high bits for the test. - 3. If none of the above techniques works, it is likely that a reliable, accurate test for pointer equivalence cannot be computed. However, there may be a partially complete equivalence test that sometimes returns a correct answer and other times returns "don't know". - If the two names are the same, they are definitely equivalent. - If there is a convention for the instruction encodings that enables determination of the fact that the true/false answer is never used, then any answer will do. - If there is a convention for the instruction encodings that enables determination of the fact that the pointers being compared are never used, then any answer will do. • If there is a convention for the instruction encodings that enables determination of the fact that the pointers being compared are used for write operations but never for read operations, then any answer will do. There are dozens of special cases in which the true answer (to the pointer equivalence test) may not be known, but special conventions allow the program result to be computed anyway. In general, however, this is not good enough; if a system supports a pointer comparison instruction, it must be able to determine pointer equivalence reliably. To sum up, if name equivalence is to be computable in a system, then either there must be no name aliasing permitted, or knowledge about the behaviour of the address interpretation function I must be exploited. In the latter case, name equivalence may or may not be computable, depending on the details of I. # Chapter 5 # Cartesian Network-Relative Addressing In the local addressing model, one address can refer to any of several different memory locations, depending on which node issues the address. Assigning addresses different meanings when interpreted from different nodes is essential if the amount of address space is to scale with the number of nodes. In the addressing convention described in this chapter, addresses are interpreted relative to the node on which they reside, but any particular memory location can be accessed from several nodes. # 5.1 Introduction to CNRA In the proposed scheme, addresses are composed of two components; a routing component and a memory location component. The routing component represents a displacement through the system's network, whose origin is the processor on which the address resides. The memory location component is the memory location on the node indicated by the displacement. For an example, consider a system with a 9-bit routing component and a 23-bit Figure 5-1: An Address In a CNRA Architecture memory location component. Let the 9 routing bits be interpreted as three three-bit values, each value representing a two's complement displacement along an axis in the network (see Figure 5-1). Now consider Figure 5-2. If processor A were to use the address (-1,2,1, AE7F), it would be specifying the data stored in memory location AE7F on processor B. This way of managing address space has many interesting properties, including some of the advantages of global addressing models and some of the advantages of local addressing models. Because addresses are interpreted relative to an origin node, this system behaves like a local memory system in that the addition of each new node introduces new address space into the system. However, because a given memory location can be addressed by several nodes, you can have data sharing similar to that used in global shared memory computers. However, there are restrictions with this mechanism. The number of bits used in the routing component of the address determines how far away in the network something can be referenced. There is a difficult problem of how to manage this non-uniform address space. # 5.2 Some Definitions In the discussion that follows, we will use the following terms: Figure 5-2: Resolving An Address In a CNRA Architecture #### Definition 5-1: The addressing radius in a CNRA system is the maximum displacement along any axis that can be specified with the routing bits. (In the examples above, the addressing radius is three, since three bits can encode a displacement from -4 to +3 and we ignore the -4 for symmetry.) #### Definition 5-2: The addressing family of node N is the set of nodes that are within one addressing radius of N. # 5.3 Computation in a CNRA System An \mathcal{L} computation in a GNRA system must initially be arranged (chunks assigned to nodes) such that no chunk reference ever refers to a chunk further away than the system's addressing radius. All mechanisms involved in executing an \mathcal{L} computation maintain that invariant. (It can be made true at system startup by beginning the entire computation on a single node, or by having the compiler initialize the system to a consistent state.) An \mathcal{L} computation can be visualized as a three-dimensional "cloud" of interconnected chunk objects. The interconnections (chunk references) can be thought of as pieces of string that connect slots of chunks to other chunks. The length of each piece of string corresponds to the addressing radius of the system; no object can contain a pointer to an object further than one string-length away. Aside from this restriction on pointer length, computation proceeds in roughly the same manner as it would on a globally-addressed system. (There are many complications that arise from the limited-length pointers, but these will be discussed in later chapters.) # 5.4 Representing Large Structures Since pointers are interpreted relative to the node on which they reside, data structures larger than the address space of a single processor can be represented. For example, a long list could be represented by having the first m elements stored on one node, with the m^{th} list element pointing to the $(m+1)^{th}$ list element on a neighboring node. Some number of elements could be stored on that neighboring node, with the last of those pointing one more node away, etc. It is clear that an arbitrarily long list can be represented this way, though no one processor can access all elements at a given time. In fact, if a task did try to examine every element of a long list, it would eventually encounter an element whose next-element pointer pointed beyond its address space. At this point, the storage manager would have to "tug" on the list to pull the desired element into the accessor's address space. This problem is discussed at greater length in chapter 6. # 5.5 Increasing Concurrency And Load Balancing In a CNRA system, there is no straightforward way to implement a global task queue. State chunks must be distributed over the system, and must be executed by processors near the nodes on which they reside. (The simplest system is to have state chunks only be executed by the processing element at the node on which they reside.) It is thus important for state chunks to be distributed over the entire network as uniformly as possible. For computation models which support dynamic creation of tasks, this means that there must be run-time support for load balancing. #### Local Creation Of Tasks One difficulty arising from the pointer-length restrictions in CNRA is that if a state chunk s_i on node n initiates the creation of a new state chunk s_j , it will usually want to initialize that new state chunk with some scalar values or chunk references. It is possible, for example, that s_i may want to initialize s_j with six chunk references, each of which is a full addressing radius away in a different direction. In this case, the most reasonable choice of node on which to create the new state chunk s_j is node n, since if s_j were created on any other node, one of its initial references would be too long, and some data structures in the system would have to be relocated in order to make all chunk references satisfiable in s_j . (There are occasions in the system when it is impossible to avoid moving data structures, but this is not one of them.) If state chunks are usually created on the node at which their parent resides, runtime load balancing becomes even more important; it becomes the main mechanism for introducing concurrency into the system. # Transparent Load Balancing Load balancing can be implemented in a transparent manner, by requiring that STATE chunks have a tendency to move away from each other. (Protocols for achieving this effect are discussed an a later chapter.) If a state chunk contains a pointer that is pointing as
far away as possible in some direction, then that state chunk cannot move in the opposite direction. All load balancing operations must respect the "no pointer too long" invariant. # 5.6 Decreasing Communication Requirements Given static knowledge about the communication patterns in a program, a compiler or programmer can initially arrange for tasks and data to be distributed about a multiprocessor system to minimize communication costs. However, dynamic information can also be exploited by monitoring data access patterns and relocating objects to minimize communication. The basic technique for implementing this type of object migration is to have an attraction between each state chunk and the data accessed by that state chunk. This attraction should increase slightly every time an access is performed, thus a state chunk that accessed a variable in a tight inner loop would be much more attracted to that variable than it would be to some other variable that it only accessed once. # 5.7 The Tradeoff Between Locality And Concurrency There is some tension between the requirements of increasing communication locality (reducing communication costs) and increasing concurrency. This tension is fundamental in the concept of multiprocessing. The locality/concurrency tradeoff is highly dependent on the details of the task (the ratio of computation to data accessing, etc.). In the CNRA system, this tradeoff can be made by adjusting the attraction and repulsion effects described above. Empirical study is needed to determine which tradeoffs work best for which types of program. It is worth noting that in programs with light communication requirements, there is more opportunity for exploiting parallelism, and this is reflected in the "attraction/repulsion" effects described here. Furthermore, for programs with the right characteristics, some threads may be able to migrate far beyond the address spaces of other threads; in other words, full advantage may be taken of the unlimited address space in the CNRA system. If, on the other hand, a program has very heavy and "fully connected" communication requirements, no state chunk will drift more than an addressing radius away from any other state chunk, making the CNRA system degrade gracefully to one with a 32-bit address space. # Chapter 6 # Fundamental Issues in CNRA Architectures # 6.1 Forwarding Pointers Some computers support forwarding pointers, a feature that enables two different addresses to be aliased to refer to the same memory location. The use of forwarding pointers facilitates garbage collection and compaction of memory [21], but complicates (and sometimes renders impossible) the operation of determining whether two pointers refer to the same object. In a CNRA system, the choice of whether or not to support forwarding pointers has many ramifications. The main impact of supporting forwarding pointers in CNRA systems is that with the forwarding pointers, it is possible for references to point to objects on nodes that are outside the addressing family of the node on which the pointer resides. This is a significant point that affects many different aspects of CNRA system design. # Softening of Pointer Distance Constraints Normally in a CNRA system, the movement of an object is constrained by references to it. The object cannot migrate to a node that is not in the intersection of the addressing families of the nodes containing references to the object. In a system with forwarding pointers however, these constraints are not present, since a forwarding pointer can be left at the old location of a moved object. Accesses that must traverse several forwarding pointers will naturally take much longer to process than ordinary accesses. However, such transactions are impossible without forwarding pointers. In a sense, forwarding pointers "soften" the constraints created by references; rather than simply refusing to allow the system to enter certain configurations, forwarding pointers allow the system to enter them, but with a performance penalty. This gives the object migration algorithm increased flexibility. Most CNRA issues that will be discussed in this chapter are strongly influenced by whether or not forwarding pointers are supported. # 6.2 Object Tables An alternative to the use of forwarding pointers for increasing object mobility is the use of an object table. This is used in many object-oriented systems (such as Smalltalk). In such systems, each time an address is used it is looked up in the table. All accesses have one level of indirection. In single-node systems, object tables can provide an efficient, easy way to move objects; one simply updates the table entry. Unfortunately, the situation is more complicated for the multiple processor case, and even more so in CNRA. Obviously it is not possible to have a single global object table. Therefore, we assume that each node would have its own object table. Some possible interpretations of this are: 1. All pointers are indices into the local object table. The addresses that are obtained from looking up an index in the object table are relative addresses (with routing components and memory location components). 2. All pointers are indices into the local object table. The addresses that are obtained from looking up an index in the object table have two components; the usual routing component, and a second component that is either a local memory location (if the routing component indicates a local object) or an object table entry number (if the routing component specifies any node other than this one). In this latter case, the object table entry number is to be used to index the object table at the node selected by the routing component. Method 1 has the problem that many object tables can contain references to a given object. If the object moves, they all must be modified. Furthermore, if the object must be moved across a node boundary, a large amount of computation may be needed in order to ensure that pointers to all of the objects it referred to are available in the local object table. Method 2 is somewhat better. An object can be moved by updating the local object table to point to the new location, and (possibly) allocating an object table entry in the new location. Unfortunately, this method means that looking up a remote name may involve indirecting through several object tables; this technique does not seem to offer any advantage over forwarding pointers. Both methods involve a fair amount of complication if a thread copies a pointer into an object on another node. It really seems that object tables are more trouble than they are worth in the context of CNRA multiprocessors. # 6.3 Read And Write Namelock It is not obvious how to handle remote requests involving names. The difficulty is that stored names are considered to be valid when interpreted from the node on which they reside. Therefore, if a neighboring node reads the name, the name must be adjusted as the neighbor receives it. For example, if a thread of control on node n reads a name from the node one to its north, and the name was stored as (1, 1) 0, 2, 3AE0), the thread of control should actually "see" the name (2, 0, 2, 3AE0). This way, if the thread of control uses the name, it will refer to the object that was referred to by the stored name. Similarly, if a thread of control writes a name to memory, the name should be adjusted so that it is valid from its stored location. There are two problems that can arise from this, one from write operations and one from read operations. The write problem (which we will call "write namelock") will occur when a thread of control attempts to write some name to some location, and the object referred to by the name is outside the location's addressing family. "Read namelock" occurs when a thread of control in some location reads some name, and the name refers to an object outside the location's addressing family. In both of these situations, the adjustment that needs to be made to the name cannot be made because of addressing radius limitations. There are two solutions to the namelock problem, depending on whether or not the system supports forwarding pointers. # Solving Namelock With Forwarding Pointers If the system does support forwarding pointers, the solution is simply to create one when namelock occurs. For both read and write namelock, it is guaranteed that only one forwarding pointer will be needed. (In read namelock, the forwarding pointer can be stored on the node of the name that is being read; the name can clearly be valid from that node, and that node is clearly in the addressing family of the initiating thread of control. In write namelock, the forwarding pointer can be stored on the node of the initiating thread of control; the name can clearly be valid from that node, and that node must be accessible to the destination node of the write operation. Note that this last statement is only true if the addressing family of any node is symmetrical about the node.) # Solving Namelock Without Forwarding Pointers If the CNRA system does not support forwarding pointers, there is no simple way out of the namelock situation. The read or write operation simply cannot complete with the objects in the positions that they are. The solution must therefore be to make the object migrator act on (a) the object whose address is being read or written and on (b) the thread of control object initiating the transaction, so that they are forced to migrate toward each other with the highest possible priority. The namelock simply cannot be resolved until the objects involved become closer in the network. In the worst case, both the thread and data objects could be fully constrained by references so that they could not move toward each other. In this case, the high-priority migration instructions must propagate through the object network, causing as many objects as are necessary to move until the system can reach a configuration in
which the two namelocked objects are brought together. It is unlikely that pathological cases will occur often if the addressing radius of the system is reasonably generous. On the other hand, systems with large addressing radii have the disadvantage that namelocks can be more severe; in a system with addressing radius r, each object that is moved to resolve a namelock might have to be moved as many as r nodes. This problem of namelock is the most compelling argument for forwarding pointers; though forwarding pointers add many complications to the CNRA system overall, they offer a much more "gentle" solution to the namelock problem. # 6.4 Testing Pointers for Equivalence The computability of whether or not two pointers refer to the same object depends on whether the system supports forwarding pointers or object tables. Obviously if the system supports neither, pointer equivalence is simple to compute; the two pointers can simply be tested for bit-for-bit equality. If the system uses object tables, the test for pointer equivalence depends heavily on the object table management strategies. Since object tables do not seem to be useful in a CNRA setting, we will not discuss solutions to that case. In systems that do support forwarding pointers, one cannot always determine the equivalence of two pointers by comparing their values; if they are equal in value, then they are certainly equivalent, but if they are not equal in value, no conclusions can be drawn. In the latter case, the pointer equivalence test can be performed by computing canonical representations of the objects' actual locations (relative to the requestor), then comparing the canonical representations to see if they are identical. This solution requires that (1) there be a canonical representation for any location (relative to any other location), and that (2) there be some way of guaranteeing that objects do not migrate during the test in a fashion that could cause an incorrect result. The first requirement is met by the fact that an (X, Y, Z) triple of arbitrarylength integers can specify the location of any node relative to any other in a canonical way. The following protocol for determining pointer equivalence also meets the second requirement: 1. Send an "equivalence probe" request to the node designated by the first pointer. Normally, any request that involves a pointer (even just "read" or "write") must accumulate its total X, Y and Z displacement as it travels to its destination, so that the result can be returned to the requestor. For an equivalence probe request, the X, Y and Z displacements that enable computation of the return path are also the result of the request. (The result also contains the memory location of the destination object.) The equivalence probe thus returns a canonical representation of the location of the pointed-to object, relative to the requestor. As a side effect, the equivalence probe must "freeze" the object that was probed; that object should no longer be garbage collected or migrated. - 2. Send an "equivalence probe" to the second object as well. - 3. Compare the results of the two probes. If the results are identical, the original pointers were equivalent. If the results are different, the pointers were not equivalent. - 4. Finally, now that the result has been computed, send an "unfreeze object" request to the object(s) referred to by the two original pointers. # 6.5 Object Migration Object migration plays a very important role in the CNRA architecture. In a conventional system where all objects can be globally addressed, problems of task and data distribution over the system can be handled by global mechanisms (i.e. "when a processor is free, it should pop a task from the global task queue and assume responsibility for completing that task"). However, in a CNRA system many nodes are inaccessible to a given node; tasks can only spread onto other nodes, the way a puddle of water night spread across a flat surface. In general, achieving some system-wide characteristic in a running CNRA system requires that individual nodes implement local rules that produce the global effect when followed all together. This means that it is worth putting an immense amount of effort into making node-to-neighboring-node communications extremely inexpensive, so that if a command must "ripple" through the network, the total amount of time taken is not excessive. The migration mechanism for increasing parallelism (load balancing) must take some account of the processing elements' speed and of the typical grain of program parallelism. This information can be used to ensure that the average time between migrations is significantly shorter than the average lifetime of a program thread of control. (This is necessary if the migration is to be of much use in improving communication locality.) #### 6.5.1 Migration With Forwarding Pointers If a CNRA system supports forwarding pointers, the algorithm for relocating an object is straightforward. One simply needs to copy the object to the new location (adjusting internal pointers if necessary) then leave a forwarding pointer at the old location of the object. If any of the object's internal pointers were already fully extended, then the migration system could either decide not to move the object, or could create some additional forwarding pointers through which the moved object could continue to follow old references. Forwarding pointers in the system could be removed by the garbage collection process. # 6.5.2 Migration By the Garbage Collector If a CNRA system does not support forwarding pointers, then migrating objects is more difficult. One possible solution is to make the garbage collector the only mechanism that moves objects. If the migration mechanism decides that an object should move to some particular node, it can leave a message to that effect in the object, and when the garbage collector next touches the object, it can arrange for the move. The garbage collector would have access to all of the objects pointing to the object to be moved, and would therefore be able to adjust their references to point to the new location. In this system, garbage collection would have to be performed very frequently, since objects should get several chances to move during the average lifetime of a thread of control. This means that the performance of the garbage collector would probably benefit greatly from generational garbage collection techniques [21]. A garbage collector that can handle object migration is described in Section 7.8.1. # 6.5.3 Migration With Incoming-Reference Lists A final alternative to the use of forwarding pointers or garbage collection for object migration would be for each object to keep a list of which objects had pointers to it. In this scheme, some bookkeeping would have to be performed for every write operation that occurred. If the former contents of the newly-written location were a pointer, then that pointer would have to be dereferenced to locate the pointed-to object and the pointed-to-object's list of incoming references would have to be adjusted (an element would be deleted). Then, if the newly stored value is also a reference, that must be dereferenced and the pointed-to object must have its incoming reference list adjusted (an element would be added). Note that this scheme works reasonably well with CNRA constraints, since elements in an "incoming reference" list need never point further than one addressing radius away. (They only have to point to objects which have references to them.) This scheme, though probably computationally expensive to implement (there could be up to two updates to incoming-reference lists for each write transaction), makes object movement straightforward, since the references to any object can immediately be identified. (A small amount of extra complexity would be needed to make sure that a processor that had cached an object address didn't get out of sync with the rest of the system.) # 6.6 Garbage Collection Garbage collection is a difficult problem for most multiprocessor architectures. Let us consider various garbage collection techniques and see whether they can be adapted to CNRA systems. #### 6.6.1 Reference Counting Reference-counting garbage collectors associate with each object a count of the number of references to that object. When that count reaches zero, the object is inaccessible and the storage manager can reclaim its storage. Reference counting can be implemented on a CNRA system in a straightforward manner. When a pointer is copied, the reference count can be incremented (the very fact that there is a reference means that the referencer and the referencee are within an addressing radius of each other), and if a pointer is deleted, the reference counts can be decremented in the same manner. When an object's storage is reclaimed, the storage can be reused by the node on which the object last resided. Reference counting suffers from the disadvantages of not being able to reclaim cyclic structures, and of requiring one or two bookkeeping transactions for each write operation. (However, this might combine nicely with the "incoming reference" system described above for object migration; the length of the list of incoming references is also the reference count.) For systems with very large memories, reference counting is sometimes sufficient for garbage collection ([10], p.676). # 6.6.2 Mark/Sweep Garbage Collectors Mark/sweep garbage collectors start at a root object (or set of objects) and mark the graph of all objects accessible from the root set. Then all objects in memory are scanned and those that were not marked are reclaimed. (The root set on a conventional computer can be defined to be the task queue.) Mark/sweep garbage collectors can reclaim circular structures, and do not require bookkeeping transactions during ordinary processor activity. However, it is not obvious how to apply them to a CNRA multiprocessor. It is
not feasible to perform a single mark/sweep collection over all memory in the system, since the root set of objects (all active tasks in the system) is distributed over the entire system, and there is no straightforward way to sweep the entire memory. A better approach would be to have each processor perform mark/sweep collections on its local memory. This could be implemented by having each node keep a list of all reference to its objects from objects on other nodes. The mark/sweep collection would then include in the root set all thread of control objects (i.e. the task queue), and all objects listed in the external reference table. Reference counting could be used for inter-node transactions, i.e. objects that were pointed to by remote references would have reference counts that would be adjusted only when remote references were created or deleted. Such objects, being listed in the local entry table and therefore included in the root set, would never be garbage collected. When the last remote reference was deleted, the object's address would be removed from the entry table, and the object would again be subject to local garbage collection. This system would have many of the advantages of a mark/sweep collector, but would not be able to reclaim cyclic structures that spanned node boundaries. It would still be better than a pure reference-counting garbage collector, though. A final improvement could be to modify the object migration algorithm so that cycles that spanned node boundaries tended to eventually coalesce onto a single processor. This last improvement would allow multiple-node cyclic structures to be reclaimed, as long as external reference tables were properly managed [16,17]. # 6.6.3 Final Comments On Garbage Collection It is worth noting that none of these garbage collection algorithms inherently require the ability to test pointer equivalence. Thus an architectural variation on CNRA that precludes such tests should not necessarily be ruled out. Also, we will not yet discuss the interactions between the issues described above. Garbage collection, for example, may be considerably harder in the presence of object migration and/or forwarding pointers. This will be discussed more in the next chapter, which contains the foundation of a design for a CNRA machine. # 6.7 Data Structure Representation Restrictions The total amount of address space in a CNRA system is unbounded. However, there are restrictions on the size of individual data structures in the system. These restrictions depend on the fanout of the data structures. Consider, for example, a linked list represented on a two-dimensional CNRA system. An arbitrarily long list can be represented in the following manner. If m is the maximum number of list elements that can be stored on a system node, store the first m elements on one node, then store the next m elements on a neighboring node, then the next m elements on the neighboring node continuing in the same direction, etc. It is clear that an arbitrarily long list can be represented this way, even on a system with an addressing radius of only 1. Now, however, consider a binary tree represented on the same CNRA system. The root node of the tree must be stored on some node n. Now say the tree has depth 1. Since there must be references from the root to the children, the entire tree must be stored within the addressing family of n. In a two-dimensional CNRA system with an addressing radius of two, this would give a possible 25 nodes in which the parts of the tree could reside (the addressing family includes nodes up to two nodes away in any dimension from n, defining a 5×5 square). Next, consider a binary tree of depth 2 on the same system. The parts of the tree can be stored in any nodes in the addressing family of any of the 25 nodes for the first two levels of the tree. This gives a total amount of storage corresponding to a 9×9 square of nodes. In general, the amount of available storage for a given structure in the twodimensional CNRA system with addressing radius r, is limited by $$m(1+2dr)^2$$ where m is the amount of available storage at each node, and d is the depth of the structure. This is quite significant, as the total available storage only increases with the square of the depth of the structure. If the structure's size is exponential in its depth, as is the case for any tree of branching factor greater than or equal to two, there will be some limit on its maximum depth. In the case of a three dimensional CNRA system, the amount of available storage is limited by $$m(1+2dr)^3$$ where m, d and r are defined as before. The available storage in this case increases with the cube of the structure's depth. To see how these limitations may impact programmers, consider Figure 6-1. This figure shows, for a CNRA machine with 32-bit addresses, the maximum amount of address space available for any one data structure, depending on the structure's depth, and on the number of bits used for routing versus memory addressing. Figure 6-2 shows the same information for a machine with 16-bit addresses. In these figures, the structure depth axis varies from 0 to 54 in increments of 6. The other axis is the number of bits dedicated to routing. A value of z along the Z-axis means that for that data point, z bits of address space are available for a given single data structure (i.e. the structure must fit in 2^z memory locations). The graphs assume that the addressing families are cube-shaped (see Section 6.8). For the 32-bit graph (Figure 6-1), note that the amount of address space seems to level out at around 46 or 47 bits of address space. This means that a CNRA system with 32-bit addresses cannot store a balanced binary tree of depth more than 45 or 46. #### Forwarding Pointers Remove Data Structure Limitations Adding forwarding pointers to a CNRA system removes the data structure limitations discussed above. The following proof shows that an arbitrary-depth tree of any reasonable branching factor can be represented in a CNRA system with forwarding Figure 6-1: 3D CNRA System, 32-Bit Addressing: Address Space Per Structure Figure 6-2: 3D CNRA System, 16-Bit Addressing: Address Space Per Structure 68 pointers. Theorem: If each node in a two dimensional CNRA network has enough address space (and storage) to store one tree node or n forwarding pointers, then the CNRA network can represent any tree of branching factor n or less without running out of address space. (The size of the tree will of course be limited by available memory.) In the proof, I will use the term "element" to mean "tree node", and "node" to mean "CNRA system node" to avoid ambiguity. Proof: We will use a constructive proof, by induction on the depth of the tree. We will note that the trees constructed in this proof have two important properties. The first is that all constructed trees will fit in a rectangular array of nodes. The second is that the root element of any constructed tree is always on the node at the top left corner of the rectangle. Basis step: A tree of depth zero can be stored on a single node. The two requirements that (1) the tree occupy a rectangle of nodes and (2) the root element is stored on the top left node, are both met. Induction step: Here is how to construct a tree of depth d+1, given n trees of depth d. (See Figure 6-3.) Place the n trees side by side. This "forest" occupies a rectangular array of nodes, the same height as the individual rectangles that contain the n original trees, and n times the width. On the node one higher and one to the left of the top left node of this new rectangle, place the root element of the new tree. Allocate n forwarding pointers on the node to the right of this new root node. Set the children pointers of the root element to point to the n new forwarding pointers. Of the n newly-created forwarding pointers, set the first to point to the element one node immediately below. Now, on the node to the right of the one with the n forwarding pointers, create (n-1) more forwarding pointers. The (n-1) Figure 6-3: The Second Induction Step For a Binary Tree forwarding pointers that remain from the first group should be set to point to the newly-created (n-1) pointers. These newly-created (n-1) pointers should point to (n-1) more pointers on the next node to the right, and so on, until the point above the root node of the next child. Then, again, one of the forwarding pointers must continue down to point to the second child. The remaining (n-2) pointers must continue on to the right, etc. When this process is done, we have our tree. If the width and height of the n original trees were w and h nodes respectively, then the width and height of the new tree are (nw+1) and (h+1) nodes, respectively. The new tree is rectangular, as required, and the root node is at the top left corner. Obviously, if this construction works for a two-dimensional CNRA system with an addressing radius of one and a ridiculously small amount of memory per node, then it helds for any two or three-dimensional CNRA system! # 6.8 Alternate Routing Schemes Throughout this thesis, it has been assumed that the routing bits would be divided into three parts (one for each dimension of the CNRA system) and each part would be a two's complement representation of a displacement along an axis from the node. However, this representation is slightly awkward because of the asymmetry of two's complement notation. The system must either allow the possibility of pointers reaching farther in one direction than in another, or they must waste part of the bitspace of the pointers. There are alternative routing schemes which may be less intuitive, but may make better use of the bit space. To see how well the bit space can be used, let us consider various possible sizes of addressing families, and see how close we can come to a power of two without going over. Table 6.1 shows all addressing family sizes for addressing
radii up to 200 that are within 5% of the next power of two, for cube-shaped addressing families. This table means that CNRA systems with one of the listed addressing radii (2, 12, etc.) will have the most potential to use the routing bit-space efficiently. A three-dimensional system with addressing radius 2, for example, has an addressing family of size 125. This system could be built with 7 routing bits, and would waste only 3 bit combinations. The mapping from the other bit combinations to nodes in the addressing family can be arbitrary. (This may have the side effect of making it hard to compute the new routing components for pointers that move, but for systems with small addressing radii, that operation could be accomplished with a lookup table.) Note that (assuming a binary-based system) the number of bit combinations will always be a power of two. (Any prime factorization of these numbers will always contain only powers of two.) However, in any CNRA system, the addressing family | Addressing | Size of Addressing | Next Higher | Percentage of | |------------|--------------------|--------------|-----------------| | Radius | Family | Power of Two | Wasted Bitspace | | 2 | 125 | 128 | 2.34 | | 12 | 15,625 | 16,384 | 4.63 | | 31 | 250,047 | 262,144 | 4.61 | | 50 | 1,030,301 | 1,048,576 | 1.74 | | 63 | 2,048,383 | 2,097,152 | 2.33 | | 79 | 4,019,679 | 4,194,304 | 4.16 | | 80 | 4,173,281 | 4,194,304 | 0.50 | | 100 | 8,120,601 | 8,388,608 | 3.19 | | 101 | 8,365,427 | 8,388,608 | 0.28 | | 126 | 16,194,277 | 16,777,216 | 3.47 | | 127 | 16,581,375 | 16,777,216 | 1.17 | | 159 | 32,461,759 | 33,554,432 | 3.26 | | 160 | 23,076,161 | 33,554,432 | 1.43 | | 200 | 64,481,201 | 67,108,864 | 3.93 | Table 6.1: Cubic Addressing Family Sizes Close to Powers of Two (assuming it is always symmetrical about a node) will always be a power of an odd number, which means that there will always be at least one prime factor not equal to two. Thus no addressing family can ever be precisely a power of two, and therefore no CNRA system will ever use 100% of the available routing space. # Non-Cube Addressing Family Shapes We have been assuming that addressing families are always cube-shaped, in other words, if the addressing radius is two, then a reference can point to an object up to two nodes away along any or all axes. Another reasonable definition of "addressing radius of two" is that the addressing family includes all nodes that are two network hops distant or less. In a two dimensional system, for example, the addressing families would be as shown in Figure 6-4. Let us define f(n) to be the number of nodes in each addressing family of a two-dimensional CNRA system with an addressing radius of n. For the system in Figure 6-4: CNRA System, Addressing Radius Is Maximum Manhattan Distance which the addressing radius refers to the number of network hops, we have: $$f(n)=2n^2+2n+1$$ Define g(n) to have the same meaning as f(n), but for a three-dimensional CNRA systems in which the addressing radius refers to the number of network hops. We can define g(n) using a recursion, as follows: $$g(0) = f(0)$$ $g(n) = f(n) + 2 \sum_{i=0}^{n-1} f(i) \qquad n \ge 1$ The idea of this recursion is to consider the addressing family of a node, on a system in which the addressing radius is, say, 4. If you examine a two-dimensional slice of the network containing that node, you would see f(4) accessible nodes. The slices "one above" and "one below" this slice would each contain f(3) accessible nodes, etc. The closed-form solution to this recursion is: $$g(n) = \frac{4}{3}n^3 + 2n^2 + \frac{8}{3}n + 1$$ | Addressing | Size of Addressing | Next Higher | Percentage of | |------------|--------------------|--------------|-----------------| | Radius | Family | Power of Two | Wasted Bitspace | | 3 | 63 | 64 | 1.56 | | 11 | 2,047 | 2,048 | 0.05 | | 14 | 4,089 | 4,096 | 0.17 | | 36 | 64,897 | 65,536 | 0.98 | | 45 | 125,671 | 131,072 | 4.12 | | 57 | 253,575 | 262,144 | 3.27 | | 72 | 508,225 | 524,288 | 3.06 | | 91 | 1,021,567 | 1,048,576 | 2.58 | | 114 | 2,001,689 | 2,097,152 | 4.55 | | 115 | 2,054,591 | 2,097,152 | 2.03 | | 144 | 4,023,169 | 4,194,304 | 4.08 | | 145 | 4,107,271 | 4,194,304 | 2.08 | | 146 | 4,192,537 | 4,194,304 | 0.04 | | 181 | 7,972,327 | 8,388,608 | 4.96 | | 182 | 8,104.825 | 8,388,608 | 3.38 | | 183 | 8,238,783 | 8,388,608 | 1.79 | | 184 | 8,374,209 | 8,388,608 | 0.17 | Table 6.2: Non-Cubic Addressing Family Sizes Close to Powers of Two Table 6.2 lists some addressing family sizes for systems of this latter type, and their nearest powers of two. Systems with addressing radii of 3 or 11 seem to be good candidates. # 6.9 Caching There are different ways in which caching could be implemented on CNRA systems, and as one might expect, the greater the possible performance gain from a caching technique, the trickier it is to implement. # 6.9.1 Local Caching Only A simple technique that would improve performance over the vanilla CNRA system would be to use a local cache at each node, that only cached data residing at that node. So, for example, if everything were running on one node (and thus all references had the same routing compenent) it would all be cached as in a conventional computer. If an object migrated to a neighboring node however, its cache entry would immediately be flushed. It might then be cached in the neighboring node. This caching scheme would not help remote accesses much, but if it turned out that most accesses are local, then some performance improvement could be obtained. # 6.9.2 Remote Caching, No Forwarding Pointers If the CNRA system does not support forwarding pointers, there is a possibility that each node could cache the results of all of its references. This would create a cache consistency problem, since a given datum might reside in more than one cache at a time. However, objects stored on a given node will never be cached in any processor outside of that node's addressing family, so if that addressing family is reasonably small (perhaps 27 nodes), it is feasible for each node to snoop on the bus transactions of all other nodes in its addressing family. This has the potential to greatly increase system performance. # Chapter 7 # Foundation For a CNRA Machine Based on \mathcal{L} An \mathcal{L} computation at a given point in time is completely represented by a set of inter-referencing chunks. The computation is carried out by processing elements that select runnable state chunks and advance their individual computations. The initial design will thus be to have the multiprocessor built as a network of memories that can represent an \mathcal{L} computation. Coupled with each memory will be a processing element (PE) that will be "checking" for runnable threads of control (state chunks) on that memory. Whenever there are one or more active state chunks on that memory module, the associated PE will keep advancing their computations. (Another implementation technique might be to only use one processor element for both computation and for storage management, perhaps switching between some sort of supervisor and user modes. For now, we will assume that the processor element and memory manager element are separate.) The idea of having each processor only execute threads whose state c^{h} anks reside on *its* associated memory module has the virtue of simplicity. A more sophisticated \mathcal{L} implementation might involve lightly loaded processors hunting for work in the memories of neighbors. For now, we will rely on the task migration mechanism to explicitly move state chunks to distribute the work as much as possible. We would need the task migration mechanism anyway, so we might as well start with only that, then add more sophisticated work distribution strategies if necessary. Given that a processing element has more than enough state chunks to keep it busy, the algorithm for selecting which state chunks to run is unspecified. This permits \mathcal{L} implementations, for example, to execute several instructions from a given state chunk before selecting another state chunk if that is more efficient. We will abbreviate "processing element" as PE and "memory controller" as MC. The MC for each node will manage the flow of chunks to and from the node, make it easy for the node's PE to identify runnable state chunks, and perform storage management functions such as garbage collection. #### 7.1 Basic Structure For the three-dimensional grid network with unconnected boundaries, the initial design will specify that at each node, there is an MC which is connected to eight buses; six for the network connections, one to the PE for that node, and one to the memory at that node (see Figure 7-1). The MC accepts requests from its corresponding PE and from the six network buses, and responds to them by performing the appropriate memory operation, or forwarding the request to another node if necessary. # 7.2 The Processor/Memory Interface The processing element behaves vaguely like a CPU in a conventional computer; it sends requests to the memory controller for the IDs of numbers tate chunks (this is like a conventional computer's operating system selecting processes to execute next), fetches an instruction, executes it, then sends write requests to the memory Figure 7-1: Structure Of The Multiprocessor Network controller to restore the memory to a consistent state. This section lists the instructions that a processing element can issue to a memory controller. Several datatypes have been defined to simplify the processor/memory interface specification; they are listed in Table 7.1. We now define the requests that the processor can send to the memory controller: #### ALLOC-CHUNK () ⇒ CID, RETURNCODE Allocate a new chunk. (If the node is out of memory, RETURNCODE is FAILURE, otherwise SUCCESS. In a more sophisticated \mathcal{L} implementation, we might define a protocol by which a node can request memory from other nodes in
its addressing family.) Also, the newly-allocated chunk must contain only scalar values for its initial contents; obviously, if some of the values were CIDs there would be inconsistencies that would interfere with garbage collection, etc. | Datatype | Description | | |------------|--|--| | CID | A 32-bit chunk-ID. | | | SCALAR | A 32-bit scalar value. | | | TAG | A 1-bit tag indicating whether a slot contains a CID or a SCALAR. | | | SLOTVALUE | A TAG, along with a CID or a SCALAR. | | | SLOTNUM | An integer from 0 to 8 (8 denotes the TYPE slot). | | | RETURNCODE | A 1-bit return code indicating success or failure. | | | FORWARDED | A 1-bit return code indicating that the request was forwarded to another node. | | Table 7.1: The L Machine-Level Datatypes #### GET-RUNNABLE-STATE () ⇒ CID. RETURNCODE Return the CID of a randomly-chosen runnable state chunk that resides on this memory controller. (If there are no runnable state chunks, RETURNCODE is FAILURE.) This chosen state chunk can no longer be migrated. (It can be released by the PUT-RUNNABLE-STATE command.) #### PUT-RUNNABLE-STATE (CID) ⇒ RETURNCODE This function allows the processing element to state that it is finished with the state chunk specified by the CID. That state chunk may now be migrated or garbage collected. (A state chunk that has been acquired with GET-RUNNABLE-STATE and that has not yet been returned with PUT-RUNNABLE-STATE is said to be owned by the processor.) #### ACTIVATE (CID.SCID) ⇒ RETURNCODE, FORWARDED The chunk designated by CID is marked as an active state chunk and will now be eligible for selection by GET-RUNNABLE-STATE. If the chunk designated by CID is not a reasonable state chunk (i.e. the code pointer slot is a scalar or does not point to $\mathcal L$ machine code) the behaviour of this operation is undefined, except that it cannot result in the creation of an invalid CID or in the writing of a chunk whose CID is not accessible by following pointers from the state chunk. The SCID argument and the FORWARDED return value will be explained below. #### DEACTIVATE (CID.SCID) ⇒ RETURNCODE, FORWARDED Mark the chunk designated by CID as not active. (Future calls to GET-RUNNABLE-STATE should never return this CID.) The SCID argument and the FORWARDED return value will be explained below. READ (CID, SLOTNUM, SCID) \Rightarrow SLOTVALUE, RETURNCODE, FORWARDED Read the slotvalue from the designated slot of the designated chunk. This operation should not normally return FAILURE. The SCID argument and the FORWARDED return value will be explained below. WRITE (CID. SLOTNUM, SLOTVALUE, SCID) => RETURNCODE, FORWARDED Write the designated slot with the SLOTVALUE. The SCID argument and the FORWARDED return value will be explained below. #### LOCK (CID, SCID) ⇒ RETURNCODE, FORWARDED This is a test-and-set on the LOCK bit of a chunk. The LOCK bit is set, and if the chunk was already locked, this operation returns FAILURE, otherwise it returns SUCCESS. The SCID argument and the FORWARDED return value will be explained below. BLOCKING-READ (CID. SLOTNUM. SCID) \Rightarrow SLOTVALUE. RETURNCODE. FORWARDED This is a primitive to allow the efficient implementation of Multilisp-style futures. The idea is to read the value indicated by CID and SLOTNUM, but block if the chunk designated by CID is locked. (When that chunk is unlocked, the read can complete.) The argument SCID must be the CID of the state chunk that initiated the request. The precise specification of BLOCKING-READ is as follows: If the chunk was not locked, the BLOCKING-READ primitive behaves identically to the READ primitive, ignoring the SCID argument. If the chunk designated by CID was locked, then perform the following steps: - 1. Allocate a chunk to store a wakeup request. (We will call this the wakeup chunk.)1 - 2. Store SCID in a slot in the wakeup chunk. - 3. Add the wakeup chunk onto the (possibly empty) list of wakeup chunks already associated with the locked chunk. - 4. Deactivate the state chunk designated by SCID. #### UNLOCK (CID. SCID) ⇒ RETURNCODE, FORWARDED Clear the LOCKED bit on a chunk. If the associated list of wakeup chunks is non-empty, then traverse the list, calling ACTIVATE on each state chunk that is listed. Then set the wakeup list to empty. The SCID argument and the FORWARDED return value will be explained later. # 7.2.1 Processor/Memory Dialogue for a Multilisp Future We will now discuss the processor/memory dialogue for the execution of a Multilisp future, to make it clearer how LOCK, READ-BLOCKING and UNLOCK interact. Let us consider a simple Multilisp program that uses a future: (define (example) (function-2 (future (function-1)))) ¹in a real implementation you would not actually allocate an entire chunk for each wakeup request; you would pack seven requests into each wakeup chunk. Figure 7-2: The L Code Corresponding To The Example Program This program, called "example", is a function of zero arguments. When invoked, it creates a future and invokes function-1, then immediately (without waiting for function-1 to return) invokes function-2 in parallel. When function-2 requires its argument for a strict operation, it attempts to read the argument; if function-1 has not yet completed, function-2 blocks. When function-1 returns, then function-2 unblocks. The \mathcal{L} machine code for this program might look something like the code shown in Figure 7-2. This code would start by allocating the result chunk, then running the code for the "example" function. A new state chunk would be allocated (to execute the code for "function-1"), initialized to point to the unnamed code block for function-1, and activated. Then the code would continue on, performing a "read-blocking" on the result chunk when the result is needed. This sequence naturally and simply implements a Multilisp future. # 7.2.2 Discussion of the Processor/Memory Interface The choice of primitives in the processor/memory interface is somewhat arbitrary. The primitives could, for example, be based on reading and writing entire chunks rather than slots, or the locking mechanism (which is based directly on the Multilisp future mechanism) could be based on another mechanism (semaphores, monitors, etc. [19]). Which primitives are best depends on the other details of the system. If for example, the processor element and memory controller are implemented together on a single VLSI chip, a wide chunk-at-a-time interface might make more sense; whereas in a two-chip implementation, the slot-at-a-time interface might correspond better to the chip pinout restrictions. # 7.3 Forwarding Chunks Forwarding chunks are the \mathcal{L} equivalent of forwarding pointers. They are not required in an \mathcal{L} implementation (and in fact, no current \mathcal{L} implementations support forwarding chunks). If a request is made to read slot s from chunk c and chunk c turns out to be a forwarding chunk, the system would automatically look into a known slot of c to get another chunk ID. It would then look up slot s from that chunk ID. The presence of forwarding chunks in a CNRA system complicates some tasks and simplifies others. The garbage collection and chunk migration mechanisms, for example, would be more complicated if they had to deal with forwarding chunks. Also, caching strategies would be hard to devise, and memory access latencies would not be bounded. On the other hand, forwarding chunks would eliminate the possibility of namelock (a potentially expensive situation to resolve) and would allow more tradeoff choices between concurrency and locality. However, namelock, though potentially expensive, is not necessarily something that should be avoided. If there is a long list structure in a CNRA system that spans many nodes, and a state chunk near the front of the list accesses all elements sequentially, it may well be a poor solution to create large numbers of forwarding chunks so that the state can access the data with neither of them having to move. The initial expense of resolving a namelock by "tugging" on the list structure may pay off if the list is accessed again, and in the long run, the namelock resolutions may result in a program with better locality. Finally, implementing the dreaded pointer (chunk ID) equivalence test is very complicated (and potentially very inefficient), since forwarding chunks introduce the possibility of two different chunk IDs being aliased to refer to the same chunk. Overall, it seems best to leave forwarding chunks out of this design. # 7.4 Testing Equivalence Of Chunk IDs Testing equivalence of CIDs is trivial if the system does not allow CID aliasing. In that case, one need only compare the values of the two CIDs; if they are the same, they refer to the same chunk. If they are different, they do not. The design presented here does not allow CID aliasing and therefore the simple test is sufficient. # 7.5 Handling of Remote Requests It is straightforward to see how one could implement the processor/memory interface described in section 7.2 if the entire system were running in a global address space on a single node. We will now consider the complexities involved in implementing this interface on a full CNRA implementation. We will start by figuring out how to fulfill requests that must travel off-node, for now assuming that the CNRA system is currently running on some large number of nodes. (After this, we will show how to get the system running on many nodes in the first place.) The basic idea for handling remote requests is to send a message-indicating the nature of the request to the neighboring node in the direction of the destination of the request, and by recursive application of local rules, forward the request to the target node. (For uniformity with the chunk migration mechanism, the format of requests can be the same as a chunk.) It is likely that off-node requests will take
considerably longer to process than local requests. It is therefore important that there be a way for the memory controller to signal to the processing element that it should probably try to do something else for a while. A simple processor implementation can choose simply to wait for the result, but a more sophisticated implementation should try to mask the request latency by running other tasks. (This assumes that the task switching time is significantly shorter than the request latencies. This is very likely to be true in any $\mathcal L$ implementation.) # The SCID Argument and FORWARDED Return Value A protocol is presented here that supports this notion of allowing the processor to dispatch other tasks while waiting for a remote request to be processed. This protocol uses the SCID argument and the FORWARDED return value that are used by several of the instructions in the processor/memory interface. The instructions in the interface that do not use SCID and FORWARDED are the ones that are guaranteed never to go off-node. #### The Protocol The SCID argument must be the CID of the state chunk that originated the request. If the request can be fulfilled locally, the FORWARDED return value is FALSE, and the SCID argument is ignored. If, however, the operation must be forwarded, several steps are performed: - A request is formed, containing the SCID and a code indicating the nature of the request. (This request will be assumed to be in the format of a chunk, so that it can be transmitted with the usual chunk migration mechanism.) As the request is sent toward its destination, the SCID (being marked as a reference in the request chunk) will be automatically adjusted so that it always refers to the state chunk that originated the request. Naturally, the state chunk that originated the request will not be allowed to migrate or be garbage collected while the request is being processed. (This is guaranteed by the fact that the processor has not "returned" the state chunk to the memory manager with the PUT-RUNNABLE-STATE operation.) - The memory controller returns immediately after the request is accepted, with the FORWARDED return value of TRUE. (Any other return parameters will be garbage and should be ignored by the processing element.) The processing element now knows that this request may take a while, and that it should attempt to do something else (the memory controller is free to perform other operations). - Eventually the request will be carried out. Note that the request chunk contains a valid pointer to the state chunk that initiated the request. The node that carried out the request can send the result directly back to the originating node by using the address of the initiating state chunk. - Eventually, the fulfilled request will return to the node that originated the request. (It will be tagged with the CID of the state chunk that initiated the request.) The memory controller can now initiate a transaction to the processing element; this will contain the appropriate return values and the CID of the initiating state chunk. This protocol allows several design possibilities for the processing elements, of varying degrees of sophistication. A very simple design might perform a GET- RUNNABLE-STATE, and run several instructions. If any requests had to be handled remotely, the processing element would await their completion before continuing. After some small number (say a chunk-full) of instructions, the PE would execute a PUT-RUNNABLE-STATE and repeat the entire process. A more sophisticated design would perform several GET-RUNNABLE-STATE operations, and cache the state chunks in fast memory. Then it would start executing instructions. If any requests had to be handled remotely, the PE would immediately dispatch instructions from other state chunks. As results trickled back through the network, the PE would use their associated GIDs to match the results to the cached state chunks. (This more sophisticated design begins to resemble a dataflow architecture, with $\mathcal L$ state chunk IDs corresponding to dataflow tags.) # 7.6 Deciding When And Where to Migrate Chunks Given that the mechanisms are in place for executing a program on multiple nodes, we must specify the mechanism by which the system spreads out onto multiple nodes. This mechanism is the *chunk migrator*, and is responsible for creating concurrency in the system as well as increasing communication locality. In \mathcal{L} , chunk migration decisions are most naturally made on a chunk-at-a-time basis. We classify chunks into three types: STATE chunks, CODE chunks and DATA chunks. This latter category refers to all chunks that do not fall into one of the first two categories. To a first approximation, we want to increase communication locality by simulating an attractive force between state chunks and the data they reference. We want this attraction to be proportional to the frequency of access from that state to that data. We also want to increase concurrency by simulating a repulsive force between state chunks. Though several enhancements to this basic formula will probably be needed to produce good concurrency/locality behaviour, we will start by only showing an implementation for the two basic forces. Suggestions will be made for enhancements, but as always, only empirical study will determine the best algorithms for chunk migration. #### 7.6.1 Pull Factors We associate with each chunk a three-tuple which contains a signed 32-bit "pull factor" for each axis. These pull factors are a record of the current forces on the chunk. When it is time to migrate chunks, each chunk is moved one node in the direction of its greatest pull, if the pointer constraints in the system allow this. (If they do not, attempt to move in the direction of next greatest pull, etc. If the chunk is completely constrained by pointers, then do not move it.) #### 7.6.2 Data Access Whenever there is a data access, the initiating state chunk and the accessed data chunk must have their pull factors adjusted to increase their attraction to each other. (If the access goes through forwarding chunks, all the forwarding chunks that are touched should also become attracted toward the state chunk.) The precise amounts by which these pull factors are adjusted may or may not have a strong effect on the locality of running programs; this must be determined empirically. A preliminary implementation can add the displacement of the data chunk from the state chunk to the state chunk's pull factors, and vice versa, every time a data access is made. Finally, if performing an update of these pull factors is computationally expensive (this depends on the implementation of the memory manager), the number of updates needed can be reduced by only performing them every n data accesses, where n is some experimentally-determined value (between 5 and 10,000?). Increasing n decreases the computational overhead of computing pull factors, but also reduces the sensitivity of the locality heuristic. (This technique could be im- plemented with a counter that performs an "update pull factor interrupt" every n cycles.) #### 7.6.3 Repulsion of State Chunks All state chunks must repel each other. This is a difficult effect to model, since there is no way for each state chunk to monitor the locations of all other state chunks. (To do this correctly would require that the pull factors of all state chunks be updated whenever any state chunk is created, deleted or moved. This would obviously be hopelessly inefficient.) The proposed solution is called the "rubber sheet strategy". #### The Rubber Sheet strategy The rubber sheet strategy is best thought of in two dimensions at first. The model vaguely approximates a two-dimensional rubber sheet that is initially stretched over a two-dimensional network. The state chunks at each node in the network are modelled as a protrusion sticking out from the node, whose length is proportional to the number of state chunks at that node. Thus, the rubber sheet has hills centered around nodes with many state chunks. state chunks have a tendency to migrate downward; i.e. toward more lightly loaded places on the network. (This strategy corresponds vaguely to the way nature might distribute water in a container to preserve a level surface.) To compute this, each node computes a field value periodically. The amounts of pull in each direction can then be computed by using the differences between the local field value and the value for each neighbor. The field value computation is as follows: - 1. Read the current field value for each neighbor. - 2. Divide this value by the number of neighbors. This gives the average field value based only on the neighbors. - 3. Take the number of state chunks at this node, and multiply by 256 (or some other reasonable number.) - 4. Compare the values from step (2) and step (3); the new field value for this node is the larger of the two. #### Setting Pull Factors From The Rubber Sheet The rubber sheet strategy is a way of generating a "state chunk repulsion field" by which a "workload gradient" can be determined from any node. It is not clear, however, how to use this field to update the pull factors in state chunks. A very naïve strategy for this is to take the gradient in the positive X direction and add it to the X pull factor, then take the gradient in the negative X direction and subtract it from the X pull factor, then repeat for Y and Z. This will not work well! Consider the unfortunate case where the system starts with fifty tasks on one node and all other nodes completely unloaded. All pull factors would always stay zero, the gradient being the same on all sides. The desired behaviour when many tasks are on one node and few or no tasks are on the neighboring nodes is for state chunks to migrate in all six directions until the work smoothes out. The final algorithm must therefore arrange for a few state chunks to go north (modify the pull
factors to pull northward), a few to go south, a few to go east, etc., and the number of state chunks that should be pulled in each different direction should correspond to the load gradient in that direction. (There should also be some probability that state chunks just remain where they are.) If it is not convenient to cycle through all local state chunks in order to "allocate" state chunks to directions, then this task can be performed on a per state chunk basis, by choosing a random number for each state chunk, then deciding where to "push" the state chunk according to a function of the random number and the load gradients. The algorithm for a two-dimensional CNRA system might look something like the one shown in Figure 7-3. ``` (define (adjust-pull-factors list-of-state-chunks) (map (lambda (this-state) :: Get the state chunk repulsion field values: (let ((field-here (get-field 'this-node)) (north-field (get-field 'north)) (south-field (get-field 'south)) (west-field (get-field 'west)) (east-field (get-field 'sast))) ;; Compute the average of neighbors (what it "should" be here): (let ((average-neighbor-field (/ (+ north-field south-field west-field east-field) 4))) (let ((overload-amount (- field-here average-neighbor-field))) :: Don't move unless overload is two states or more: (if (> overload-amount 256) ;; Figure out the gradients: (let ((north-gradient (- field-here north-field)) (south-gradient (- field-here south-field)) (west-gradient (- field-here west-field)) (east-gradient (- field-hers east-field))) ;; Choose a weighted random direction: (let ((total (+ north-gradient south-gradient west-gradient east-gradient 500))) (let ((num (random total))) (cond ((< num north-pull) (increase-pull this-state 'x overload-amount)) ((< num (+ north-pull south-pull)) (decrease-pull this-state 'x overload-amount)) ((< num (+ north-pull south-pull west-pull)) (decrease-pull this-state 'y overload-amount)) ((< num (+ north-pull south-pull west-pull east-pull)) (increase-pull this-state 'y overload-amount)) (t nil)))))))) list-of-state-chunks)) ``` Figure 7-3: Scheme Code To Translate Load Gradients Into Pull Factors This is only one of an infinite number of possible algorithms that could be used to model state chunk repulsion. Empirical study will reveal which works best; there is no agreed-upon theory of computation that can predict which model will work best over a wide range of large application programs. # 7.7 How to Actually Move Chunks We have proposed mechanisms to decide when and where to migrate chunks. We now need a method to actually move a chunk from one node to another. This task can be handled by the garbage collector. The garbage collector is one mechanism that is in a position to know whether the chunk can be moved, and if so, which pointers in any other chunks must be modified. The details of moving a chunk using the garbage collector are presented in the next section. # 7.8 Garbage Collection This garbage collector is based on the mark/sweep technique described in Section 6.6.2. We will describe the procedure for performing a garbage collection (and chunk migration) for a single node, assuming that the entry tables on that node are up to date. (This procedure can be run asynchronously at any node, to reclaim free storage at that node.) Though we only describe a simple mark/sweep garbage collector here, this algorithm could be extended to perform generational garbage collection [21]. We give an algorithm for the underlying garbage collection mechanism, with a rough sketch of how to handle the entry tables and internode reference counts. We do not try to define a migration heuristic that coalesces multinode cyclic structures. #### 7.8.1 The Basic Algorithm This is intended to be an abstract description of how to do garbage collection; it is not pseudocode for an actual implementation. - 1. Mark every chunk on the node with a 0 (in some special "mark" location). - 2. Make a list of all active state chunks. Make a list of the chunks listed in the entry table (the chunks that are pointed to by chunks on other nodes). Combine these two lists; the result is the root set of chunks. Make a list called CHUNK-LIST, consisting of one pair for each chunk in the root set. If the chunk was a state chunk, the pair is <"state", r >. Otherwise, the pair is <"entry", r >. r is a chunk ID in both cases. - 3. If CHUNK-LIST is empty, we are finished. - 4. Pop the first element from CHUNK-LIST into $\langle p,c \rangle$. The second component of this pair is the chunk we are currently working on, and the first is its parent. (The parent may be "state" or "entry".) - 5. Check the mark on chunk c. If it is zero, skip to step 7. Corewise, this chunk has already been processed. Check if the type slot says "forwarding pointer". If so, then adjust any references in chunk p to chunk c so that they point where the forwarding pointer is pointing. Namelock is guaranteed not to occur, since if there was an external pointer to this chunk, it would not be moved. Therefore the parent is on this node and can point to any neighbor. - 6. Go back to step 3. - 7. Mark chunk c with a 1. ²This "forwarding pointer" type is only a convention used by the garbage collector. It is not to be confused with real forwarding pointers or forwarding chunks. - 8. Examine the pull factors on the chunk, and consider any possible moves to neighbors. If the chunk is currently cached by the local processing element, or if the parent p says "entry", or if pointer length constraints from pointers in c would be violated by the move, then the chunk should not be moved; skip to step 14. Otherwise, continue. - 9. We want to EXPORT the chunk to a neighboring node. First, send an "export chunk" message to the neighbor. The neighbor will reply "forget it, no room", or will return a chunk ID *l* at which it will accept the chunk. If the former occurs, skip to step 14. Otherwise, continue. - 10. Copy chunk c to l on the neighboring node. (On chunk l on the neighboring node, make sure the mark is 1. That will prevent it from getting garbage collected accidentally right away.) If the parent p is an actual chunk ID and not "state", then any slots in the parent chunk p that pointed to c should be adjusted to point to l. - 11. Write in the type slot of chunk c "forwarding pointer". Set slot zero of chunk c to point to l. - 12. Iterate o over all slots in l that are references: push the pair < l, o > onto CHUNK-LIST. - 13. Go back to step 3. - 14. Iterate o over all slots in c that are references: push the pair < c, o > onto CHUNK-LIST. - 15. Go back to step 3. # 7.8.2 Exporting Chunks When a chunk is exported, several bookkeeping things must be done: - · The exporting node must make a list of any chunk IDs contained in the slots of the exported chunk. From this list should be taken a subset containing the IDs of chunks on the exporting node. These are chunks which are going to have a new steerous reference; therefore each of these chunk IDs must be added to the local entry table, and the external reference count of each of these chunks must be incremented by one. - The importing node should scan the incoming chunk for references to other chunks on the importing node. If there are any, those chunks that are referred to should decrease their external reference counts appropriately. If the count for any chunk reaches zero, that chunk should be removed from the entry table. - Naturally, the reference counts must be checked and (sometimes) adjusted for every write access during normal system operation. # Chapter 8 # Analysis of the Design "And I foresee myriad applications for my numeric series in the field of parallel architecture evaluation ..." — Fibonacci (apocryphal) "You've won a simulated Indian beaver coat! (They don't have beavers in India so they have to simulate 'em.)" — The Tubes, "What Do You Want From Life?" ## 8.1 The Simulator The CNRA architecture was simulated by a program written in Common Lisp. This simulation program accepts \mathcal{L} object code as input, and produces two outputs; the result of executing the \mathcal{L} program, and execution statistics. The simulator software was originally written by Andy Ayers at the M.I.T. Laboratory for Computer Science. That version of the simulator assumed that every runnable thread of control always had its own processor, and that all read and write operations could complete in one cycle (its purpose was primarily to test \mathcal{L} software). The assumption of one processor per thread of control was only used in Figure 8-1: The Topology of the Simulated Network the parallelism profiles that the simulator could produce, thus the profiles reflected maximum potential parallelism. For the CNRA simulation, the lisp simulator had to be modified to model a grid network topology, simulate various chunk migration heuristics, and measure statistics such as average access latency, average number of chunk movements, etc. The modelled network topology is a two-dimensional open grid with 64 nodes, arranged as an 8 × 8 square (see Figure 8-1). At startup, all chunks are located on node 27. Several different migration algorithms can be simulated, and statistics are kept involving the distances travelled by requests. New chunks are always allocated on the node containing the thread of control that initiated the allocation. ## 8.1.1 Migration Times This simulator simulates a completely synchronous system. There is a common clock that is used by all nodes. Every twenty cycles, the migration mechanism is activated and updates the state chunk repulsion field, updates the pull factors of the active state chunks, and performs a migration operation. (Namelock checks and state/data attraction handling are performed on every read or write operation.) The choice to perform migration-related tasks at twenty-instruction intervals was arbitrary, and seemed to work reasonably well. In general, it is certainly not intended that CNRA
systems should run synchronously. In fact, the idea of distributing a common clock signal to large numbers of nodes runs counter to the CNRA philosophy of using only local effects to produce global system characteristics. A more flexible simulator might simulate some randomness in the times that the different nodes performed migration operations. ### 8.1.2 Task Management Overhead All of the simulator code that manages tasks (dispatches, selects and migrates them) uses the same primitives to read and write chunk slots as does the program interpreter portion of the simulator. Thus, all of those chunk accesses would normally be metered along with the program accesses. This would reduce the validity of the simulation results since in general, a physical CNRA implementation would use different task management mechanisms than the simulator. The actual simulator was therefore programmed such that metering is turned off during the execution of most task-management functions. (The computer architect using the simulator must add the cost of implementing the task management mechanisms to the results of the simulations.) #### 8.1.3 Namelock Resolution Namelock is handled slightly differently in the simulator than it would be in a real CNRA implementation. In a real implementation, namelock would be resolved whenever a node attempted to read a too-far-pointing name. The simulator, however, would allow the read to complete; the resolution would occur when the name was used. This latter method was somewhat simpler to implement, and should result in roughly the same number of namelock resolutions. Another characteristic of the simulator namelock resolver is that it always performs the resolution by pulling chunks toward the state chunk that caused the namelock. A more sophisticated namelock resolver might also consider moving the state chunk that caused the namelock; this may sometimes reduce the amount of "cascading" that occurs from tugging a chunk and thereby causing other namelocks. #### 8.1.4 Non-determinism There is some non-determinism in the simulator; the decision as to where to move each state chunk is made on a random basis, weighted by the load gradients around the current node. The simulation results are made predictable by setting the random number generator to a known seed at the beginning of every simulation. ## 8.2 The Measurements The following statistics are maintained in the simulations: - 1. Total number of cycles taken to execute the program. (This is the simplest measure of the amount of parallelism that was generated by the state chunk migration; take this value, and divide it into the corresponding value for a simulation with no migration heuristics.) - 2. Total number of reads of chunk slots. - 3. Average manhattan distance of read-slot operations. (This number times the previous one gives an approximate "total read expense".) - 4. Total number of writes of chunk slots. - 5. Average manhattan distance of write-slot operations. (This number times the previous one gives an approximate "total write expense".) - 6. Total number of chunk movements due to planned migration activities. (Each migration from a node to its neighbor counts as one move.) - 7. Total number of chunk movements due to namelock resolutions. It is not obvious precisely how to account for communication expenses incurred from chunk slot access operations. Though it may take several cycles for one of these requests to be fulfilled, the processor may not always have to wait; if there are other active threads of control on the same node, these can be switched in and run while waiting for any outstanding access requests. If the number of threads of control on each node corresponds roughly to the average latency of an access, and there are dataflow-like facilities for matching up incoming results with waiting threads of control, then the time for network communication may be negligeable. (This is only true if context-switching is extremely efficient; a reasonable assumption for an \mathcal{L} system.) For simplicity, all slot-read and slot-write operations are simulated as though they ran in one cycle, but a separate total is kept of the communication costs incurred during the program's execution. It is up to the computer architect to decide how to combine these. In the dataflow-like variation, it may be that the communication costs can be ignored, as long as the proposed communication substrate can handle the load without becoming congested. With a variation in which nodes cannot handle multiple outstanding requests, though, the total program run time can vary anywhere between the nominal running time and that running time plus the communication overhead time. ### 8.3 The Simulation Scenarios Nine different scenarios were simulated: - No migration. The entire program runs on node 27. All chunks are allocated on node 27. - 2. "Stupid migration". Every migration interval, whichever state chunk was active at the time is moved one node to the right. If the state chunk was on a rightmost node, it is moved to the node one down and fully to the left. (In other words, the node number of the state chunk is simply increased by one.) If the state chunk was on node 63, it is moved to node 0. Though this scenario was initially created only for testing purposes, it is included in the results for interest. The addressing radius in this simulation is one. (This restrictive addressing radius will help show if the CNRA constraints really create serious problems.) This scenario assumes that there are no forwarding chunks, thus namelock can occasionally occur. - 3. This scenario is "stupid migration", with forwarding chunks. (Addressing radius is one.) - 4. In this scenario, state chunks repel each other, but there is no attraction between state chunks and the data they reference. There are no forwarding chunks, so pointer length constraints limit parallelism. Addressing radius is one. Namelock can occur. - 5. Same as (4), with forwarding chunks. - 6. In this scenario, state chunks repel each other, and there is also an attraction between state chunks and the data they reference. This attraction is propor- tional to the frequency of access. There are no forwarding chunks. Addressing radius is one. Namelock can occur. - 7. Same as (6), with forwarding chunks. - 8. State chunks repel, states and data attract, there are no forwarding chunks, and the addressing radius is two. (Same as 6, but with addressing radius 2.) - 9. Same as (8), with forwarding chunks. ### Forwarding Chunks In an real CNRA implementation with forwarding chunks, the results of requests will likely return to the requestor using the most direct possible route. However, this will often not be the case for the outgoing requests. The path of a request through a series of forwarding chunks may be quite circuitous. In the simulations, forwarding chunks are not explicitly modelled. Because the simulator "fakes" the CNRA system using an underlying global address space, a chunk never really drifts out of addressing range. Thus forwarding chunks are simulated by simply removing the artificially-enforced pointer-length constraints. Since the slot-read metering measures the manhattan distance of every reference, it is therefore making the oversimplification, in forwarding-chunk systems, that every putgoing request follows the best possible path to the destination. ## 8.4 The Simulated Program The simulated program is fib-p, the infamous program that takes an integer n as an input, and computes the n^{th} Fibonacci number by making recursive calls to itself in parallel. The \mathcal{L} source code (which is Scheme-like) is shown in Figure 8-2. The strange incantations in the else arm of the if create futures for the recursive calls to fib-p. The program was run with the input 10, producing the output 55. Figure 8-2: The Source Code For The fib-p Program | Scenario | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |--------------------|---------|---------|---------|---------|---------|---------|---------|---------| | Execution cycles | 7053 | 3369 | 3366 | 3177 | 1406 | 2487 | 1536 | 1877 | | Total slot reads | 197,375 | 108,947 | 109,794 | 143,732 | 63,719 | 124,808 | 72,506 | 81,557 | | Avg read distance | 0.000 | 0.132 | 0.280 | 1.110 | 3.677 | 0.903 | 3.822 | 1.442 | | Average read cost | 0 | 14,329 | 30,744 | 159,573 | 234,275 | 112,721 | 277,083 | 117,578 | | Total slot writes | 8,835 | 8,855 | 8,840 | 8,890 | 8,885 | 8,920 | 8,930 | 8,935 | | Avg write distance | 0.000 | 0.064 | 0.195 | 0.359 | 1.226 | 0.295 | 1.793 | 0.743 | | Average write cost | 0 | 568 | 1728 | 3,192 | 10,892 | 2,633 | 16,013 | 6,643 | | Migration moves | 3 | 56 | 0 | 3,062 | 581 | 1,945 | 2,673 | 1,654 | | Namelock moves | 0 | 0 | 0 | 3,037 | 0 | 1,324 | 0 | 610 | | Avg parallelism | 1.000 | 2.093 | 2.095 | 2.220 | 5.016 | 2.836 | 4.592 | 3.758 | | Total comm. cost | 0 | 14,953 | 32,472 | 168,864 | 245,748 | 118,623 | 295,769 | 126,485 | Table 8.1: Program Execution Statistics For (fib-p 10) ## 8.5 Results of the Simulations ### 8.5.1 Program Execution Statistics The results of executing (fib-p 10) for each of the nine different CNRA scenarios are shown in Table 8.1. Only the first eight scenarios are shown in the table; the numbers for the ninth scenario are identical to the numbers for the seventh. (This will be discussed in more detail shortly.) #### 8.5.2 The Table Entries There are some rows in Table 8.1 that warrant some discussion. The average read and write distances shown are arithmetic averages. The average read costs were determined by multiplying the total number of reads by the average read distance.¹ The average write costs were determined the same way. These rows are added to the migration movements row and the namelock movements row to come up with an overall "communication cost" for each scenario. This is an extreme simplification, and it is not even clear what units these rows are in (perhaps time, perhaps
contribution to network congestion, etc.). However, one can use these rows for general comparisons between the scenarios. ### 8.5.3 Forwarding Chunks The equivalence of scenarios 7 and 9 is due to the way forwarding chunks are simulated, as discussed earlier. Since forwarding chunks are simulated by simply disabling the addressing radius restrictions, scenarios 7 and 9, which differ only in their addressing radius but which both support forwarding chunks, give identical results. In a real system, scenario 7, which has a smaller addressing radius, would require more forwarding chunks than scenario 9; the simplest way to account for this in these simulations would be to adjust the computation for read and write costs; the costs should be higher in scenario 7. Of course, the best way to simulate all of this would be to properly simulate the creation and use of forwarding chunks. #### 8.5.4 Maximum Potential Parallelism The graph in Figure 8-3 shows an "ideal parallelism profile" for the execution of (fib-p 10). This shows the amount of parallelism that would be obtained at each ¹The floating point numbers in the table are rounded to three decimal places, which is why the average read cost row is not precisely equal to the product of the total reads row and the average read distance row. Figure 8-3: Maximum Potential Parallelism For (fib-p 10) 8.6. ANALYSIS 105 step in the program execution if every state chank could always run on its own processor. The parallelism profile also assumes that there is no memory contention; any chunk slot can be read or written by several processors in a given time step. The simulated memory is weakly consistent,² thus inter-task communication must be synchronized using the locking mechanism. #### 8.5.5 Task Distribution We present some task distribution graphs to give a feel for the way the chunk migration algorithm distributes tasks about the system. In these graphs, the Y axis represents the number of active tasks on a given node. The X axis is labelled with category numbers from 1 to 8. Each category contains eight bars. The eight bars in category 1, from left to right, represent nodes 0, 8, 16, 24, 32, 40, 48 and 56. The eight bars in category 2 represent nodes 1, 9, 17, 25, 33, 41, 49 and 57, etc. Figure 8-4 shows four consecutive "migration snapshots" for (fib-p 10) run in scenario 6. Figure 8-5 shows another four snapshots for the same scenario, but later in the program execution. Figures 8-6 and 8-7 show two sets of consecutive snapshots for scenario 7 (or scenario 9, since the results are the same). Figures 8-8 and 8-9 show two sets of consecutive snapshots for scenario 8. ## 8.6 Analysis #### 8.6.1 Parallelism In scenario 1, the fib-p program ran in 7053 cycles (from Table 8.1). Since in this scenario the entire program runs on one processor, we know that there are a total of 7053 steps to perform, to compute (fib-p 10). We can decrease the running time of fib-p only by getting multiple processors to execute steps simultaneously. ²Good definitions of weak, strong and processor consistency can be found in [7] and [12]. Figure 8-4: Four Consecutive Snapshots For Scenario 6 (A) Figure 8-5: Four Consecutive Snapshots For Scenario 6 (B) Figure 8-6: Four Consecutive Snapshots For Scenario 7 or 9 (A) Figure 8-7: Four Consecutive Snapshots For Scenario 7 or 9 (B) Figure 8-8: Four Consecutive Snapshots For Scenario 8 (A) Figure 8-9: Four Consecutive Snapshots For Scenario 8 (B) In the parallelism profile, the execution of (fib-p 10) takes 402 cycles. The maximum available parallelism is therefore the single-node execution time (7053 cycles) divided by 402 to get an average parallelism of 17.545. Note that 17.545 is not necessarily the greatest average parallelism possible in the computation of the 10th Fibonacci number, but rather, the greatest average parallelism possible in the \mathcal{L} code for fib-p. We can now examine the amounts of parallelism that were obtained by the various scenarios. The best figure was from scenario 5, which obtained roughly a factor of 5 of parallelism. This makes sense, since scenario 5 implemented state chunk repulsion, but no state/data attraction. Forwarding chunks were supported, so there was nothing to keep state chunks from drifting apart until most of them had their own processing element. However, scenario 5, as might be expected, incurred an extremely large communication cost. Scenario 7, which is like scenario 5 except with the state/data attraction activated, obtained slightly less parallelism (as might be expected) but surprisingly, incurred even more communication costs than scenario 5. What could explain this? Scenario 7 should have less communication expense than scenario 5. The additional communication costs of scenario 7 seem to be due primarily to a slightly higher average write distance (!) and to a factor of more than four more migration movements. Further experimentation might pinpoint the problem, but some reasonable hypotheses are: - The state/data attraction is too strong, and data chunks are getting pulled too far in one direction, then are having to be pulled back, etc. - The tension between the state repulsion and the state/data attraction is not damped enough, and states and data are oscillating; moving apart from each other, then together again, then apart, etc. 8.6. ANALYSIS 113 ## 8.6.2 Namelock Resolution Without Forwarding Chunks The results of more interest are the ones in which forwarding chunks are not supported, all of the mechanisms are active (state chunk repulsion, state/data attraction) and namelock can occur (scenarios 6 and 8 in particular). In scenarios 6 and 8 factors of 2.8 and 3.8 of average parallelism were obtained. It is encouraging that the communication costs of these two scenarios were less than half the costs of the same scenarios with forwarding chunks. Though the number of reads was greater than for the versions with forwarding chunks, the average distances of the reads and writes were much less, which explains the low communication costs. Both versions without forwarding chunks performed fewer migration movements than the versions with forwarding chunks. This may be because namelock resolutions immediately force the chunk network into better configurations, so that fewer ordinary migrations are necessary. The system with addressing radius 1 (scenario 6) had a total number of migration and namelock movements of 3269, which is greater than 2673 (the number of migrations in the system with forwarding chunks). However, scenario 8, with an addressing radius of 2, had a total number of migration and namelock movements of 2264, which is 15% fewer movements than the forwarding-chunk version with no namelocks. This is encouraging, because it means that namelock resolutions (as well as the pointer-length constraints) may have a significant effect on improving communication locality. It is worth noting that in both scenarios 6 and 8, the active states are almost always within the addressing family of some one node. This is because all of these threads of control share the same code; thus state chunks can not drift more than one addressing radius from the code. More task spreading should occur in more heterogeneous multithreaded programs. ### 8.6.3 Automatic Copying of Read-Only Chunks If \mathcal{L} code is never self-modifying, then \mathcal{L} code chunks can be considered read-only. For CNRA systems, there may be a significant performance improvement to be gained by marking read-only chunks with some bit, so that the migration mechanism can copy those chunks instead of just moving them. (Chunk copying of this sort might create a name aliasing problem that would defeat a chunk ID equivalence test. However, since it will be up to the compiler to decide which chunks are read-only, it can either (1) refuse to mark a chunk read-only if a chunk-ID equivalence test is ever performed on it, or (2) produce an error message for attempting to perform a chunk-ID equivalence test on a read-only chunk.) The mechanism for copying a read-only chunk could be invoked whenever the migrator wanted to move the chunk, or whenever a namelock occurred. Automatic copying of read-only chunks not only has the potential to increase concurrency in the system (by copying most code when necessary to allow state chunks to spread out arbitrarily far), but may also decrease the average communication cost due to read operations. # Chapter 9 ## **Future Work** Much research is needed in order to refine the ideas of CNRA. Some of the main things that need to be done are to experiment with variations in chunk migration heuristics and mechanisms, investigate traditional techniques for improving system performance and find ways of making them compatible with CNRA (for example, virtual memory, caching, etc.), and in general find ways of building more efficient systems about a CNRA substrate. ## 9.1 Improved Caching Techniques Caching for a CNRA system with forwarding chunks is a difficult problem. Even for systems without forwarding chunks, there are some problems; the snooping cache ideas proposed in chapter 6 would only work well on CNRA systems with relatively small addressing families. Investigation of alternative schemes would be valuable. ## 9.2 Incoming-Reference List Schemes In the CNRA implementation proposed here, resolving namelock can be expensive, since only the garbage collectors can move chunks. Namelocks, on average, do not seem to affect more than a few chunks at a time, but even if the nameleck resolution only propagates over a node or two, full garbage collections on each of these nodes may be necessary to resolve the namelock. An alternative to this system might be for each chunk to maintain a list of the chunks that refer to it. This would not only simplify the chunk migration process (migration would not have to be tied so tightly to garbage collection) it would reduce the namelock resolution problem to the
problem of traversing the tree or chunks, migrating each node. The cost of this technique would be that each write operation might involve up to two reference-list maintenance transactions. However, this technique was used successfully by the Lisp CNRA simulator to reduce a grali program running time significantly, and is worth investigating further. ## 9.8 Simulated Annealing There are many possible heuristics for how and when to adjust the pull factors in chunks, but it may be that most conventional heuristics cause the chunk network to get stuck in non-optimal configurations. One area of research that may improve the situation is simulated annealing, a method of optimizing large systems using only local transformations [20]. This optimization technique draws ideas from statistical mechanics, and has proved remarkably successful in helping to find almost-optimal solutions to a large class of problems. It is not obvious how to apply simulated annealing to the problem of chunk migration, since the simulated annealing system is for optimizing static configurations, and the CNRA system is dynamic. One possible way of applying simulated annealing to this problem is to have the "temperature" at each node increase with the rate of chunk allocation, and decrease at a constant rate when activity lowers. Therefore when the node is going through a period of rapid activity it "warms up" to make sure all the new chunks can move freely, then cools down slowly, trying to move toward better configurations as the computation moves on. ## 9.4 Support For Metanames A metaname is intended to represent a path through a network of chunks. It is represented as a list of integers, each of which selects the next chunk slot to indirect on. Thus the metaname (3 2 7 5) can be dereferenced from chunk X by evaluating: (Elt (Elt (Elt X 3) 2) 7) 5) In a CNRA system, this might be an expensive computation, since each successive dereference might have to pull a chunk into the initiating state chunk's addressing family. Even if this was not necessary, each indirection requires a transaction between the processor element and the memory controller. One possible architectural solution might be to provide memory controller support for dereferencing metanames. This would add most of the same complexities to the system as forwarding chunks, but the increase in system performance might prove worth it. On the other hand, it may turn out that forcing chunks to move into addressing families by dereferencing metanames "the hard way" in software, might improve communication locality in the system. ## 9.5 Improved Techniques for Address Resolution When forwarding data from some node to the data's destination, if the destination is more than one network hop away there is a choice of which axis to resolve next (north/south, west/east, up/down). For a first design this choice could be made deterministically (resolve all north/south displacement first, then west/east, then up/down) but a more intelligent dynamic router might result in significantly better network behaviour. ## 9.6 Input/Output, Interrupts It is worth researching how to add "real-life" computer features such as I/O and interrupt handling to a CNRA system. One could take the "front-end" approach and use a conventional computer to download programs into a CNRA machine and retrieve the results, or one could attempt to make the CNRA system into a coherent, complete system. In the latter case, one way of implementing I/O would be to make it "chunk-mapped", in analogy to memory-mapped implementations on conventional computers. The I/O chunks could be wired down to specific locations on specific nodes, and "known about" by the system compiler. (The location of I/O chunks would be hardwired into the bootstrapping code, which would inform the compiler at the appropriate time.) Code that used I/O would simply not be permitted to migrate further than one addressing radius from an I/O chunk. The inhomogeneity of having only a few I/O chunks could hinder the chunk migration process sufficiently to inhibit system scalability. This area needs further research. Interrupt handling might also be handled using wired-down chunks, perhaps in conjunction with interrupt code vectors for which state chunks could automatically be generated when interrupts came in. ## 9.7 Support for Coprocessors, Heterogeneous Nodes Coprocessors are another kind of inhomogeneity that should probably be dealt with in CNRA designs. Though the "bootstrap-transmitted" knowledge of hardwired chunks may be a good way of handling inhomogeneities that occur very infrequently (such as I/O chunks?) there may be other inhomogeneities (such as floating point processing units) that might be in every third or fourth node in the system. One way of handling these might be to always read some chunk ID on the current processor that is guaranteed to always be a forwarding chunk to the nearest node containing the desired service. This solution, of course, only applies to systems that support forwarding chunks. # Chapter 10 ## Conclusions Scalability is becoming an increasingly important issue in multiprocessor architectures. Cartesian Network-Relative Addressing in conjunction with the \mathcal{L} model of computation offers a scalable architecture with the structure-sharing and programmability advantages of global shared-memory machines, but with much better scalability properties. CNRA machines have scalable hardware and scalable runtime mechanisms because none of these mechanisms require global communication. All desired effects in the system are created in a systolic manner, using local effects that interact. Because global effects are achieved by "ripples" transmitted by local mechanisms, the internode transactions must be implemented very efficiently for the system to work well. Preliminary research seems to indicate that although there are many interesting problems associated with CNRA systems, none appear to be insurmountable. The key question that remains is, for large applications, will tasks and data spread to fill the system? Or will they always cluster close to a single addressing family? The answer to this question probably depends somewhat on the programming model that is used to generate \mathcal{L} networks; those that generate more read-only chunks (functional programming languages?) will perform better. Further research will determine the long-term viability of the CNRA approach. Perhaps in the not-too-distant future we will see multiprocessors built out of tiny, powerful processing nodes, connected in three dimensional networks with thousands or perhaps millions of nodes along each axis. It is the author's view that in such a system, the use of relative addressing techniques will be downright necessary. # **Bibliography** - [1] Alfred V. Aho, John E. Hopcroft, and Jeffrey D. Ullman. Data structures and algorithms. Computer Science and Information Processing. Addison-Wesley, 1983. - [2] Arvind and David E. Culler. Dataflow architectures. Annual Review of Computer Science, 1:225-253, 1986. - [3] John Backus. Can programming be liberated from the von Neumann style? A functional style and its algebra of programs. Communications of the ACM, 21(8):613-641, August 1978. - [4] BBN Laboratories Incorporated. Butterfly parallel processor overview. Report 6148, BBN Laboratories Incorporated, March 1986. - [5] W.C. Brantley, K.P. McAuliffe, and J. Weiss. RP3 processor-memory element. In ICPP '85 Proceedings, pages 782-789. IEEE, 1985. - [6] William J. Dally. Performance analysis of k-ary n-cube interconnection networks. To appear in IEEE Transactions on Computers, 1988. - [7] M. Dubois, C. Scheurich, and F. Briggs. Memory access buffering in multiprocessors. In *Proceedings of the 13th International Symposium on Computer* Architecture, pages 434-442. IEEE, June 1986. - [8] Edward F. Gehringer, Janne Abullarede, and Michael H. Gulyn. A survey of commercial parallel processors. Computer Architecture News, 16(4):75-107, September 1988. - [9] Lance A. Glasser and Charles A. Zukowski. Continuous models for communication density constraints on multiprocessor performance. *IEEE Transactions on Computers*, 37(6):652-656, June 1988. - [10] Adele Goldberg and David Robson. Smalltalk-80: The Language and its Implementation. Addison-Wesley, Xerox Palo Alto Research Center, 1983. 124 BIBLIOGRAPHY [11] James R. Goodman. Using cache memory to reduce processor-memory traffic. In 10th Annual Symposium on Computer Architecture, pages 124-131. ACM, June 1983. - [12] James R. Goodman. Cache consistency and sequential consistency. Scalable Coherent Interface Document SCI-Mar89-doc61, March 1989. (Scalable Coherent Interface is IEEE standard P1596). - [13] Allan Gottlieb, Ralph Grishman, Clyde P. Kruskal, et al. The NYU Ultracomputer designing an MIMD shared memory parallel computer. *IEEE Transactions on Computers*, C-32(2):175-189, February 1983. - [14] Anoop Gupta, Charles Forgy, Allen Newell, and Robert Wedig. Parallel algorithms and architectures for rule-based systems. In *Proceedings of the 13th International Symposium on Computer Architecture*, volume 14, pages 28-37. IEEE, June 1986. - [15] Robert H. Halstead Jr. Multilisp: A language for concurrent symbolic computation. ACM Transactions on Programming Languages and Systems, 7(4):501-538, October 1985. - [16] Robert H. Halstead Jr. and Stephen A. Ward. The MuNet: A scalable decentralized architecture for parallel computation. In The 7th Annual Symposium on Computer Architecture (SIGARCH) Conference Proceedings, pages 139-145, May 1980. - [17] Carl Hewitt. The Apiary network architecture for knowledgeable systems. In Conference Record of the 1980 LISP Conference, pages 107-117, August 1980. - [18] W. Daniel Hillis. The Connection Machine. The MIT Press, 1987. - [19] Philippe A. Janson. Operating Systems: Structures and Mechanisms. Academic Press Incorporated, 1985. - [20] S. Kirkpatrick, C. D. Gelatt
Jr., and M. P. Vecchi. Optimization by Simulated Annealing. Science, 220(4598):671-680, May 1983. - [21] Henry Lieberman and Carl Hewitt. A real-time garbage collector based on the lifetimes of objects. Communications of the ACM, 26(6):419-429, June 1983. - [22] Alexandru Nicolau and Joseph A. Fisher. Measuring the parallelism available for Very Long Instruction Word architectures. *IEEE Transactions on Computers*, C-33(11):968-976, November 1984. - [23] G.F. Pfister, W.C. Brantley, et al. The IBM Research Parallel Processor Prototype (RP3): Introduction and architecture. In ICPP '85 Proceedings, pages 764-771, 1985. BIBLIOGRAPHY 125 [24] J. T. Schwartz. Ultracomputers. ACM Transactions on Programming Languages and Systems, 2(4):484-521, October 1980. - [25] Charles L. Seitz. The Cosmic Cube. Communications of the ACM, 28(1):22-33, January 1985. - [26] Lawrence Snyder. Type architectures, shared memory, and the corollary of modest potential. Annual Review of Computer Science, 1:289-317, 1986. ### OFFICIAL DISTRIBUTION LIST | Director Information Processing Techniques Office Defense Advanced Research Projects Agency 1400 Wilson Boulevard Arlington, VA 22209 | 2 copies | |---|-----------| | Office of Naval Research
800 North Quincy Street
Arlington, VA 22217
Attn: Dr. Gary Koop, Code 433 | 2 copies | | Director, Code 2627
Naval Research Laboratory
Washington, DC 20375 | 6 copies | | Defense Technical Information Center
Cameron Station
Alexandria, VA 22314 | 12 copies | | National Science Foundation Office of Computing Activities 1800 G. Street, N.W. Washington, DC 20550 Attn: Program Director | 2 copies | | Dr. E.B. Royce, Code 38 Head, Research Department Naval Weapons Center China Lake, CA 93555 | l copy |